

VOLUME 16, NO. 12
DECEMBER 1984

AD-A150 594

THE SHOCK AND VIBRATION DIGEST

A PUBLICATION OF
THE SHOCK AND VIBRATION
INFORMATION CENTER
NAVAL RESEARCH LABORATORY
WASHINGTON, D.C.

DTIC
ELECTED
S FEB 15 1985
D
E

OFFICE OF
THE UNDER
SECRETARY
OF DEFENSE
FOR RESEARCH
AND
ENGINEERING

DTIC FILE COPY

Approved for public release; distribution unlimited.

85 01 29 109

THE SHOCK and VIBRATION DIGEST

Volume 16, No. 12
December 1984

STAFF

SHOCK AND VIBRATION INFORMATION CENTER

EDITORIAL ADVISOR: Dr. J. Gordan Showalter

VIBRATION INSTITUTE

EDITOR: Judith Nagle-Eshleman

TECHNICAL EDITOR: Ronald L. Eshleman

RESEARCH EDITOR: Milda Z. Tamulionis

COPY EDITOR: Loretta G. Twohig

PRODUCTION: Deborah K. Blaha
Gwen M. Wasilak

A publication of

THE SHOCK AND VIBRATION INFORMATION CENTER

Code 5804, Naval Research Laboratory
Washington, D.C. 20375
(202) 767-2220

Dr. J. Gordan Showalter
Acting Director

Rudolph H. Volin

Jessica P. Hileman

Elizabeth A. McLaughlin

Mary K. Gobett

BOARD OF EDITORS

R.L. Bort	W.D. Pilkey
J.D.C. Crisp	H.C. Pusey
D.J. Johns	E. Sevin
B.N. Leis	R.A. Skop
K.E. McKee	R.H. Volin
C.T. Morrow	H.E. von Gierke

The Shock and Vibration Digest is a monthly publication of the Shock and Vibration Information Center. The goal of the Digest is to provide efficient transfer of sound, shock, and vibration technology among researchers and practicing engineers. Subjective and objective analyses of the literature are provided along with news and editorial material. News items and articles to be considered for publication should be submitted to:

Dr. R.L. Eshleman
Vibration Institute
Suite 206, 101 West 55th Street
Clarendon Hills, Illinois 60514
(312) 654-2254

Copies of articles abstracted are not available from the Shock and Vibration Information Center (except for those generated by SVIC). Inquiries should be directed to library resources, authors, or the original publishers.

This periodical is for sale on subscription at an annual rate of \$140.00. For foreign subscribers, there is an additional 25 percent charge for overseas delivery on both regular subscriptions and back issues. Subscriptions are accepted for the calendar year, beginning with the January issue. Back issues are available - Volumes 11 through 15 - for \$20.00. Orders may be forwarded at any time to SVIC, Code 5804, Naval Research Laboratory, Washington, D.C. 20375. Issuance of this periodical is approved in accordance with the Department of the Navy Publications and Printing Regulations, NAVEXOS P-35.

SVIC NOTES

Many interesting meetings relating to shock and vibration technology were held during 1984, and the two meetings that seemed the most interesting to me were the Second International Modal Analysis Conference and the Vibration Damping Workshop. Both of these meetings interested me because they revealed possible new directions for controlling noise and vibration; but more to the point, they represent growing branches of interest in the shock and vibration technology in the sense of greater involvement on the part of the shock and vibration technical community.

Fortunately, I was able to attend the Modal Analysis and Test Conference, and this meeting was reviewed in the April, 1984, issue of the **Shock and Vibration Digest**. Judging by the papers that were presented in that conference, modal analysis and testing is still a popular topic, and for many reasons. Modal analysis and testing is a dynamic field since new techniques are constantly being developed. New and unusual modal testing requirements often arise, and these often lead to some interesting questions. For example, the question of how to conduct a modal test at frequencies approaching 100 kHz arose in the panel session at the Modal Analysis Conference. The subject of modal testing and analysis appeals to a widely diverse group of users who routinely use it to solve noise and vibration problems; the diversity in the users seems to be increasing. And finally, possible new directions in modal testing and analysis cannot be ignored; detecting damage in structures from the changes in their modal properties is a good example.

Judging from the program of the Vibration Damping Workshop, this conference provided a broad snapshot of the damping technology, from characterizing the properties of damping materials to integrating damping treatments into the product design at an early stage. This latter topic represents a new direction in the use of the damping technology for controlling noise and vibration, and I believe the literature published on damping during 1984, and perhaps the past few years, has stressed this new direction in controlling noise and vibration. An effect of this recently published literature on damping will be to make a broader segment of the shock and vibration technical community aware of advances in the damping technology. But more important, it will provide them with the tools for preventing noise or vibration problems in future systems.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
NRL - Annual rate \$140.00	
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	2

R.H.V.

EDITORS RATTLE SPACE

CRITERIA AND STANDARDS

Any person performing a test on new or old equipment recognizes the need for criteria, guidelines, and standards. A number, waveform, or spectrum alone means little when assessing the quality of equipment. Standards provide the mechanism for the use of techniques and methods in acquiring and processing data in a common manner. They establish the process that permits data taken by different investigators to be compared. It is an essential step in forming criteria and levels so desperately needed in the vibration field. I feel that the development of acceptable levels of vibration for equipment is one of immediate challenges of the vibration field.

Even though millions of vibration measurements are being made every year, acceptable levels of vibration are available for only general classes of equipment and special types of excitation. In the case of rotating machinery, vibration levels are available for general equipment for once-per-revolution frequency vibrations. These numbers provide guidelines for engineers but are not useful in assessing the severity of critical vibration problems. The data needed to develop detailed vibration criteria are being gathered. Unfortunately they are used only for the immediate task at hand.

The major reason data are not retained in a useful form is cost. Up to this time it was too costly to record and transmit data to a data bank. The advent of the microprocessor based devices has changed this situation. If data are taken according to standard guidelines it appears that they could be transmitted to a data bank with little extra cost to the plant. These data could be merged with those taken in other plants to provide the large sample needed to develop acceptable vibration levels for specific equipment. All engineers in the present and future would benefit from such a program -- similar to that sponsored by the U.S. Navy to develop balancing levels.

While the aforementioned type program has yet to be established on an ongoing basis, there are many organizations including American National Standards Institute involved in the development of standards. Many trade associations and societies such as the American Petroleum Institute and the Society of Automotive Engineers are heavily involved in this work. I suggest those interested in the future of standards and criteria contact one of the organizations and spend some effort on this important work. If you need direction in where to focus your efforts, call me at the Vibration Institute.

R.L.E.

APPLICATIONS OF THE CONFORMAL MAPPING METHOD TO THE SOLUTION OF MECHANICAL VIBRATIONS PROBLEMS

P.A.A. Laura*

Abstract. Traditional applications of the method of conformal mapping are governed by the Laplace equation. However, in recent years the equation has also been used to solve wave propagation problems and those involving membrane and plate vibrations. In many instances it has been possible to obtain elegant approximate analytical solutions and algorithmic procedures; they have been implemented on desk computers and programmable pocket calculators.

Most graduate engineers have learned that conformal mapping makes exact analytical solutions possible for two-dimensional boundary value problems governed by the Laplace equation:

$$\nabla^2 \phi = 0 \quad (1)$$

In some cases no solution could have been obtained otherwise because of the complexity of the given domain.

Application of the conformal mapping technique is straightforward for problems described by the Laplace equation provided the analytic function that performs the desired mapping is known. Determination of the mapping function is usually a very difficult task [1, 2]. But the partial differential equation is invariant under transformation.

In graduate courses on the mathematical theory of elasticity [3, 4] conformal mapping is usually applied to the solution of free torsion of prismatic rods governed by Poisson's equation

$$\nabla^2 \phi = -2G\theta \text{ (a constant)} \quad (2)$$

and to the plane elastic problem when equation (3) is to be solved.

$$\nabla^4 U = 0 \quad (3)$$

Solutions to equations (2) and (3) are considerably more difficult than is solving equation (1) because equations (2) and (3) do not remain invariant under transformation.

It is of historic interest that stress concentration factors in civil, mechanical, naval, and aeronautical structural systems were determined in many instances in the 1940s and 1950s using this approach. Early in the 1960s the first mathematical models of solid propellant rocket grains were analyzed; the conformal mapping method was used to transform the doubly connected cross section (circular region with a star-shaped perforation) into a circular annulus.

It is the object of this paper to present a brief survey of applications of the conformal mapping method to vibration problems involving rods, plates, and membranes. Conformal mapping has also been used recently to study the vibration characteristics of helicopter airframes. It is also of interest that conformal mapping [5, 6] can be used to solve many steady- and non-steady-state heat conduction problems in nuclear reactor technology.

SOLUTION OF THE HELMHOLTZ EQUATION CONFORMAL MAPPING

Small amplitude vibrations of an ideal membrane are governed by the classical, two-dimensional wave equation

$$\nabla^2 v = \frac{1}{c^2} \frac{\partial^2 v}{\partial t^2} \quad (4)$$

*Director and Research Scientist, Institute of Applied Mechanics, Puerto Belgrano Naval Base, 8111 Argentina

subject to the boundary condition

$$v[L(x, y) = 0, t] = 0 \quad (5)$$

$L(x, y) = 0$ is the functional relation that defines the boundary of the domain.

In the case of normal modes

$$v(x, y, t) = V(x, y) e^{i\omega t} \quad (6)$$

Substitution of this relationship in equations (4) and (5) results in a time independent differential system.

$$\nabla^2 V + \left(\frac{\omega}{c}\right)^2 V = 0 \quad (7a)$$

$$V[L(x, y) = 0] = 0 \quad (7b)$$

Equation (7a) is the well known Helmholtz equation; it also governs other phenomena of fundamental importance such as wave propagation in hollow-piped electromagnetic and acoustical waveguides. The boundary condition in equation (7b) governs the propagation of TM waves and acoustical waves in soft walls.

For TE waves and in the case of acoustically hard waveguides equation (7b) is replaced by the Neuman-type boundary condition

$$\frac{\partial V}{\partial n} [L(x, y) = 0] = 0 \quad (7c)$$

where n is the outer normal to the domain.

If the domain is natural to one of the common coordinate systems for which (7a) can be solved by the classical method of separation of variables, solutions are available in standard textbooks. For more complicated domains approximate techniques must be used.

However, when the analytic function that transforms the given domain in the z -plane onto a simpler one in the ξ -plane, say a unit circle, is known (see Figure 1).

$$z = x + iy = f(\xi) \quad (8)$$

Equation (7) can then be transformed to obtain

$$\nabla^2 V + \left(\frac{\omega}{c}\right)^2 |f'(\xi)|^2 V = 0 \quad (9a)$$

$$V(r, \theta) \Big|_{r=1} = 0 \quad (9b)$$

$$\text{or } \frac{\partial V}{\partial r} (r, \theta) \Big|_{r=1} = 0 \quad (9c)$$

Equation (9a) is more complicated than (7a), but the transformed differential system has an inherent advantage: the geometry of the domain is such that the boundary condition can be identically satisfied. Many approximate analytical procedures are now available; e.g., Galerkin, Ritz, [7].

Consider, for instance, the case of a membrane with rounded corners [8] (see Figure 2) with

$$z = f(\xi) = aL(\xi + \epsilon\xi^5), L = 25/24, \epsilon = -1/25 \quad (10)$$

Make

$$V(r, \theta) \cong b_1(1-r^2) + b_2(1-r^4) \quad (11)$$

Figure 1. Conformal Mapping of a Given, Complicated Domain

Use the Galerkin method to obtain for the fundamental frequency coefficient

$$\omega_{01} \frac{a}{c} = 2.308$$

This value is in remarkably good agreement with another determined value [8].

Other studies dealing with vibrations of membranes are available in the literature [9]. The case of a composite membrane has been dealt with [10], as have electromagnetic waveguides [11-18] and acoustical waveguides [19-23]. The first analytical studies on simple mathematical models of vibrating solid propellant rocket motors were also based on the conformal mapping approach [24-26].

VIBRATIONS OF PLATES

In many cases printed circuit boards possess non-rectangular and non-circular shapes (see Figure 3a). Regular polygonal shapes with concentric circular perforations (Figure 3b) are of interest in nuclear reactor technology. Several studies have dealt with vibrating plates of complicated boundary shape [27-30]. Some work [31-34] has taken into account in-plane forces and the presence of concentrated masses.

SOUND RADIATION STUDIES

The conformal mapping method has been used in the study of sound radiation phenomena. Particularly valuable is a study due to Berger [36], who obtained a numerical solution for the transient vibration of

Figure 2. Square Membrane with Rounded Corners

an arbitrary shell of revolution surrounded by an acoustic medium. The region external to the generating curve of the shell was mapped conformally onto the region external to the unit circle.

VIBRATIONS OF HELICOPTER AIRFRAMES

Bartlett [37] recently developed an interesting method to evaluate the effect of structural changes on the vibration characteristics of helicopter airframes. He assumed that the mass and stiffness matrices of the damped linear structure are real and symmetrical and that the damping matrix is symmetrical and positive definite. He also assumed that the changes made to the structure do not affect applied vibrational loads. He provided expressions for the vibration response of the airframe at a point in terms of mobilities. The author proved that the responses map onto circles in the complex plane and that the vector from the origin of the complex plane to a point on the circumference defines the magnitude and phase of the response for a particular structural mobility.

a) Printed Circuit Board of Hexagonal Shape Carrying a Concentrated Mass.

b) Nuclear Reactor Elements of Regular Polygonal Shape With a Concentric Circular Perforation.

Figure 3. Modern Applications of Conformal Mapping

CONCLUSIONS

Modern technology requires solutions for a never-ending number of problems in which the domain has a complicated geometry. The conformal mapping method provides an accurate and rather simple way to solve a large number of problems in many fields. Furthermore, in many instances it provides for an independent check for large computer-oriented solutions. Many of the results contained in the scientific literature quoted in this paper have been obtained using a microcomputer or a pocket programmable calculator.

REFERENCES

1. Kantorovitch, L.V. and Krylov, V.I., "Approximate Methods of Higher Analysis, Third Edition," Interscience Publishers, Inc., New York (1958).
2. Gaier, D., Konstruktive Methoden der Konformen Abbildung, Berlin-Göttingen, Heidelberg (1964).
3. Wang, C.T., Applied Elasticity, McGraw Hill Book Co., Inc. (1953).
4. Muskhelishvili, N.I., Some Basic Problems of the Mathematical Theory of Elasticity, P. Noordhoff Ltd., Groningen, Holland (1953).
5. Laura, P.A.A. and Ercoli, R., "A Solution of the Unsteady Diffusion Equation in an Arbitrary Doubly Connected Region," Nucl. Engrg. Des., 23, pp 1-9 (1972).
6. Sanchez Sarmiento, G. and Laura, P.A.A., "Heat Transfer Analysis in Internally-Cooled Fuel Elements by Means of a Conformal Mapping Approach," Nucl. Engrg. Des., 67, pp 101-108 (1981).
7. Mazumdar, J., "Transverse Vibrations of Membranes of Arbitrary Shape by the Method of Constant Deflection Contours," J. Sound Vib., 27, pp 47-57 (1973).
8. Irie, T., Yamada, G., and Sonoda, M., "Natural Frequencies of Square Membrane and Square Plate with Rounded Corners," J. Sound Vib., 86 (3), pp 442-448 (1983).
9. Laura, P.A.A., "On the Determination of the Natural Frequency of a Star Shaped Membrane," J. Royal Aeronaut. Soc., 67, pp 274-275 (1964).
10. Laura, P.A.A., Sanchez Sarmiento, G., Verniere de Irassar, P., Hill, D., and Mazumdar, J., "Fundamental Frequency of Composite Circular Membranes with Boundary Disturbances," Fibre Sci. Tech. (1984).
11. Meinke, H.H., "A Survey on the Use of Conformal Mapping for Solving Wave-Field Problems," Symp. Electromagnetic Theory Antennas, Copenhagen, June 25-30, Pergamon Press, pp 1113-1124 (1962).
12. Meinke, H.H., Lange, K.P., and Ruger, J.F., "TE and TM Waves in Waveguides of Very General Cross Section," IEEE, Proc., 51 (11), pp 1436-1443 (1963).
13. Tischer, F.J., "Conformal Mapping in Waveguide Considerations," IEEE, Proc., 51 (7), pp 501-503 (1963).
14. Tischer, F.J., "The Groove Guide. A Low-Loss Waveguide for Millimeter Waves," IEEE Trans. Microwave Theory Tech., MTT-11, pp 291-296 (1963).
15. Chi, M. and Laura, P.A.A., "Approximate Method of Determining the Cutoff Frequencies of Waveguides of Arbitrary Cross Section," IEEE Trans. Microwave Theory Tech., MTT-12 (2), pp 162-164 (1964).
16. Wohlleben, R., "The TEM Characteristic Impedance of Some Complicated Cross Sections," Proc. Fourth Colloquium Microwave Commun. Budapest, III (1970).
17. Miyazaki, Y., "Optimal Modes in Dielectric, Thin, Film Fiber with Convex Surface by Conformal Mapping Technique," IECE Trans., Japan, E-59 (10), pp 1-6 (1976).
18. Laura, P.A.A., Sanchez Sarmiento, G., and Nagaya, K., "Numerical Experiments on the Determination of Cutoff Frequencies of Waveguides of Arbitrary Cross Section," IEEE Trans. Microwave Theory Tech., MTT-28, pp 568-572 (1980).

19. Kashin, V.A. and Merkulov, V.V., "Determination of the Eigenvalues for Waveguide with Complex Cross Section," Soviet Phys., Acoust., 11, pp 285-287 (1966).
20. Laura, P.A.A., "Calculations of Eigenvalues for Uniform Fluid Waveguide with Complicated Cross Section," J. Acoust. Soc. Amer., 42, pp 21-26 (1967).
21. Roberts, S.B., "The Eigenvalue Problem for Two Dimensional Regions with Irregular Boundaries," J. Appl. Mech., Trans. ASME, 34, pp 618-622 (1967).
22. Hine, M.J., "Eigenvalues for a Uniform Fluid Waveguide with an Eccentric-Annulus Cross Section," J. Sound Vib., 15 (3), pp 295-305 (1971).
23. Laura, P.A.A., Romanelli, E., and Maurizi, M.J., "On the Analysis of Waveguides of Doubly-Connected Cross Section by the Method of Conformal Mapping," J. Sound Vib., 20 (1), pp 27-38 (1972).
24. Baltrukonis, J.H., Chi, M., and Laura, P.A.A., "Axial Shear Vibrations of Star Shaped Bars-Kohn-Kato Bounds," Eighth Midwest. Mech. Conf., Case Inst. Tech., Cleveland, OH, Developments in Mechanics, pp 449-467, Pergamon Press (1963).
25. Baltrukonis, J.H., Chi, M., and Laura, P.A.A., "Axial Shear Vibrations of Star Shaped Bars -- An Application of Conformal Transformation," Tech. Rept. No. 4 to NASA (The Catholic University of America, Washington, DC) (1962).
26. Laura, P.A.A. and Shahady, P.A., "Longitudinal Vibrations of a Solid Propellant Rocket Motor," Proc. Third Southeast. Conf. Theoret. Appl. Mech., Pergamon Press, pp 623-633 (1966).
27. Munakata, K. "On the Vibration and Elastic Stability of a Rectangular Plate Clamped at Its Four Edges," J. Math. Phys., 31, pp 69-74 (1954).
28. Shahady, P.A., Pasarelli, R., and Laura, P.A.A., "Application of Complex Variable Theory to the Determination of the Fundamental Frequency of Vibrating Plates," J. Acoust. Soc. Amer., 42, pp 806-809 (1967).
29. Laura, P.A.A. and Grosson, J., "Fundamental Frequency of Vibration of Rhombic Plates," J. Acoust. Soc. Amer., 44, pp 823-824 (1968).
30. Yu, J.C.M., "Application of Conformal Mapping and Variational Method to the Study of Natural Frequencies of Polygonal Plates," J. Acoust. Soc. Amer., 49, pp 781-785 (1971).
31. Laura, P.A.A., Gutierrez, R.H., and Steinberg, D.S., "Vibrations of Simply Supported Plates of Arbitrary Shape Carrying Concentrated Masses and Subjected to a Hydrostatic State of In-Plane Stresses," J. Sound Vib., 55 (5), pp 49-53 (1977).
32. Gutierrez, R.H., Laura, P.A.A., and Grossi, R.O., "Transverse Vibrations of Plates with Stepped Thickness over a Concentric Circular Region," J. Sound Vib., 69 (2), pp 285-295 (1980).
33. Pombo, J.L., Laura, P.A.A., Gutierrez, R.H., and Steinberg, D.S., "Analytical and Experimental Investigation of the Free Vibrations of Clamped Plates of Regular Polygonal Shape Carrying Concentrated Masses," J. Sound Vibration, 55 (4), pp 521-532 (1977).
34. Laura, P.A.A. and Gutierrez, R.H., "Transverse Vibrations of Thin, Elastic Plates with Concentrated Masses and Internal Elastic Supports," J. Sound Vib., 75 (1), pp 135-143 (1981).
35. Pond, H.L., "Sound Radiation from a General Class of Bodies of Revolution," Naval Underwater Systems Center, New London, NUSC Rept. No. NL-3031 (1970).
36. Berger, B.S., "Transient Motion of an Elastic Shell of Revolution in an Acoustic Medium," J. Appl. Mech., Trans. ASME, 100 (1), pp 149-152 (1978).
37. Bartlett, F.D., Jr., "Flight Vibration Optimization via Conformal Mapping," J. Amer. Helicopter Soc., 28 (1), pp 49-55 (1983).

LITERATURE REVIEW:

survey and analysis
of the Shock and
Vibration literature

The monthly Literature Review, a subjective critique and summary of the literature, consists of two to four review articles each month, 3,000 to 4,000 words in length. The purpose of this section is to present a "digest" of literature over a period of three years. Planned by the Technical Editor, this section provides the DIGEST reader with up-to-date insights into current technology in more than 150 topic areas. Review articles include technical information from articles, reports, and unpublished proceedings. Each article also contains a minor tutorial of the technical area under discussion, a survey and evaluation of the new literature, and recommendations. Review articles are written by experts in the shock and vibration field.

This issue of the DIGEST contains an article about machine tool vibrations.

Dr. V. Ramamurti and Mr. D. Ganapathi Rao of the Department of Applied Mechanics, Indian Institute of Technology, Madras, India have written a review of work done on machine tool vibrations and noise since 1981.

MACHINE TOOL VIBRATIONS -- A REVIEW

V. Ramamurti* and D. Ganapathi Rao**

Abstract. The material reported here is work done on machine tool vibrations and noise since 1981.

CHATTER IN MACHINE TOOLS

A major topic of interest is chatter in machine tools. The general concept of machine tool chatter has been discussed [1], as have methods adopted for reducing it [2]. It was concluded [2] that the continuous fluctuating cutting speed of machine tools partly reverses the chatter causing function. A unified systems approach for chatter analysis has been presented [3]. A theoretical approach for predicting chatter has been verified experimentally by turning a slender bar on a turret lathe [4]. Milling machine chatter has been a subject of discussion [5], as has chatter in lathes including general characteristics of chatter vibration [6] and the mechanism of exciting energy supply [7].

The conclusion after an experimental study of carbide face milling cutters was that increased tool wear due to vibration is governed mainly by the stiffness of certain elements in the cutting mechanism [8]. A distinction has been made between the vibration of a cutting tool and its resulting cutting marks [9]; the cutting marks are not a simple reproduction of the vibration. Two basic experiments have shown that certain machining operations result in a single change of cutting parameters that permanently eliminates regenerative chatter vibration [10].

Self-excited oscillations of machine tools have been studied [11-15]. A relation between fluctuations of rotational speed of a workpiece and frequencies of self-excited oscillations has been reported [11]. An adaptive control of the cutting process including self-excited oscillation has been the subject of a study [12]. Stick slip motion due to low driving speed has been reported [13]. Material parameters of a work-

piece that affect self-induced oscillation have been determined [14]. Vibrations of a forced self-excited system with time lag have been examined, as has the influence of initial conditions on steady-state behavior [15].

GENERAL DYNAMIC ANALYSIS

Dynamic analysis and optimal selection of parameters of a lathe spindle under random cutting loads have been undertaken [16]. Free vibration behavior of lathe spindles has been studied [17]. A general vibration study has been used to diagnose the health of a machine [18]. A minicomputer has been used to determine the frequency response of machine tools [19]. Effects of machine vibrations on the accuracy and quality of machine parts have been evaluated [20].

Methods have been developed to study static and dynamic behaviors of machine tools [21]. A test procedure for vibration analysis has been developed to check a machining setup [22]. Experiments have been conducted on the nonlinearity of cutting forces [23]. Stability of machine tools under regenerative cutting conditions has been studied [24]. Instrumentation for testing the vibration stability of machine tools in shop conditions has been reported [25]. Discussions on the dynamic stability of a vibrating hammer are available [26].

Static stiffness of machine tool spindles has also been a subject of discussion [27]. Dynamic stiffness of machine tool feed systems has been presented in a theoretical analysis [28]; an experimental evaluation of damping capacity has been done [29]. The use of preloaded bearings to maximize the dynamic stiffness has been discussed [30].

Modal analysis of machine tool structures based on experimental data has been reported [31, 32]. A

*Professor, Department of Applied Mechanics, Indian Institute of Technology, Madras-600036, India

**Research Scholar, Department of Applied Mechanics, Indian Institute of Technology, Madras-600036, India

new method for altering natural frequencies to maximize intervals between adjacent frequencies has been developed [33], as has a new mathematical model of the dynamic characteristics of machine structures [34]. The dynamics of metal cutting have been discussed [35, 36], as have the vibration and stability of band saws [37, 38] and the dynamic design of machine tool foundations [39].

Classical techniques and the dynamic data system (DDS) approach have been compared for accuracy in identifying the structural systems of machine tools [40]. The DDS approach has been applied to the analysis of dynamic characteristics of a machine tool system in the time domain. Impulse responses have been applied to machine tool structures to identify vibration characteristics [42]. A mathematical model of the structural dynamics of a machine tool with nonproportional viscous damping effect has been developed using the method of state space vector analysis [43]. New parameters for evaluating static rigidity and dynamic characteristics for optimizing the structural design of machine tools under different type of cutting arrangements and operations have been identified [44].

A comparative study of dynamic characteristics using hydraulic and epoxy resin concretes for machine tool structures showed that epoxy resin concrete had better characteristics than hydraulic concrete [45]. A method for determining the rigidity coefficient and the damping of flexible elements of machine tool drives has been proposed [46].

An expression for determining the amplitude-phase frequency relationship of an elastic system of a machine tool during cutting was based on information about relative tool and workpiece vibrations [47]. A method for the structural improvement of machine tool vibration stability during cutting has been proposed [48], as has a method for estimating the mean square frequency and using it to reduce the amplitude and frequency of a near-periodic signal to a single variable [49]. An algorithm of a program for calculating the vibration stability of boring units has been proposed [50]; suggestions for utilizing the results to improve the quality of the equipment being designed were also indicated. A mathematical description and analysis of the rotational accuracy of a machine tool spindle have been presented [51].

NOISE IN MACHINE TOOLS

The noise and vibration produced by workshop machinery has been surveyed [52], and recommendations for noise abatement of machines have been given [53]. The design of low noise machine tools [54], and noise abatement in the development of manufacturing concepts [55] have been discussed. Structure-borne noise in machine tools has been presented in a linear model [56]. A novel damper for reducing tool noise has been proposed [57]. It has been shown that the noise level of a machine can be predicted at the design stage [58, 59]. Computer-aided design in predicting a sound field has been described [60]. Current methods for monitoring noise generation have been surveyed [61], and results of the design of a jumbo drill have been summarized [62]. Test data have been used to discuss the effect of increased noise on cutting force and temperature [63]. It has been shown that the noise level distribution of various machine concentrations cannot be described simply by summing up sound levels from individual plants and machine tools [64].

REFERENCES

1. Das, M.K., "Machine Tool Chatter," CME, Chart. Mech. Engrg., V₂₈ (9), pp 22-27 (Sept 1981).
2. Tetsutaro, H., "Method for Reducing Machining Chatter," Tool Prod., 46 (7), pp 85-87 (Oct 1980).
3. Nigm, M.M., "Method for the Analysis of Machine Tool Chatter," Intl. J. Mach. Tool Des. Res., 21 (3/4), pp 251-261 (1981).
4. Eman, K.F. and Wu, S.M., "Forecasting Control of Machining Chatter," ASME Produc. Engrg. Div. Publ. 2, Comput. Applic. Mfg. Syst., Plan. Cont. Rab. Pres. Winter Ann. Mtg. ASME, Chicago, IL, pp 37-52 (Nov 16-21, 1980).
5. Tlusty, J. and Ismail, F., "Special Aspects of Chatter in Milling," J. Vib., Acoust., Stress Rel. Des., Trans. ASME, 105, pp 24-32 (Jan 1983).

6. Marui, E., Ema, S., and Kato, S., "Chatter Vibration of Lathe Tools," *J. Engrg. Indus., Trans. ASME*, 105 (2), pp 100-106 (May 1983).
7. Marui, E., Ema, S., and Kato, S., "Chatter Vibration of Lathe Tools," *J. Engrg. Indus., Trans. ASME*, 105 (2), pp 107-113 (May 1983).
8. Mehta, M.K., Pandey, P.C., and Chakravarti, G., "Investigation of Tool Wear and the Vibration Spectrum in Milling," *Wear*, 91 (2), pp 219-234 (Nov 1, 1983).
9. Depci, D., Yanchi, Y., Xieqing, H., and Gu Chongxian, "New Concept of the Formation of Cutting Marks during Metal Cutting Vibration," *Chi Hsich Kung Ch'eng Hsueh Pan*, 17 (1), pp 37-49 (1981).
10. Schulz, H. and Russak, W., "Beseitigen Von Regenerativen Ratterschwingungen Beim Drehen und Ausbohren Mit Bohrstangen," *Werkstatt Betr.*, 116 (1), pp 21-24 (Jan 1983).
11. Ohno, S. and Arai, T., "On the Relation between the Fluctuations of the Rotational Speed of the Work Piece and the Fluctuation of the Frequency of the Self-excited Machine Tool Vibration," *Bull. JSME*, 22 (172) (Oct 1979).
12. Koval, M.I., "Adaptive Control System with Limitation of Machine Self-excited Vibration," *Mach. Tool*, 51 (2), pp 17-22 (1980).
13. Soavi, F., "Theoretical Analysis of Self-excited Vibrations in a Machine Tool, Isolated Mounting Base System," *Meccanica*, 15 (1), pp 54-69 (Mar 1980).
14. El'Yasberg, M.E. and Savinov, I.A., "Determining Work Piece Material Parameters Which Affect Self-induced Vibration," *Machine Tool*, 50 (12), pp 30-34 (1979).
15. Yoshitake, Y., Inoue, J., and Sueoka, A., "Vibrations of a Forced Self-excited System with Time Lag," *Bull. JSME*, 26 (221), p 1943 (Nov 1983).
16. Sharan, A.M., Sankar, S., and Sankar, T.S., "Dynamic Analysis and Optimal Selection of Parameters of a Finite Element Modelled Lathe Spindle under Random Cutting Forces," *J. Vib., Acoust., Stress, Rel. Des., Trans. ASME*, 105 (4), pp 467-475 (Oct 1983).
17. Sharan, A.M., Sankar, T.S., and Sankar, S., "Dynamic Behaviour of Lathe Spindles with Elastic Supports including Damping by Finite Element Analysis," *Shock Vib. Bull., U.S. Naval Res. Lab., Proc.* 51, pp 83-96 (Oct 21-23, 1980).
18. Harvey, R.E., "Vibration Analysis, A Powerful Instrument for Cutting Down Time," *Iron AGE*, 225 (23), pp 42-44 (Aug 11, 1982).
19. Yuce, M., Sadak, M.M., and Tobias, S.A., "Pulse Excitation Technique for Determining Frequency Response of Machine Tools Using an On-line Mini-computer and a Non-contacting Electromagnetic Exciter," *Inst. Mach. Tool Des. Res.*, 23 (1), pp 39-51 (1983).
20. Pavlov, A.G., "Effectiveness of Reducing Machine Tool Vibrations," *Sov. Engrg. Res.*, 1 (7), pp 15-17 (July 1981).
21. Proessler, E.K., "Experimentell-Rechnerische Analyse von Maschinenschwingungen," *Fortschr Ber VDI Z, Pt. 11 (36)*, p 135 (1981).
22. Hoshi, T., "Vibration Analysis Test Procedure Developed for Checking Machining Set Up," *Ann CIRP*, 29 (1), pp 257-261 (1980).
23. Kudinov, V.A., "Experimental Investigation of the Nonlinearity of the Dynamic Characteristics of Cutting Tool Process," *Machine Tool*, 49 (11), pp 14-18 (Nov 1978).
24. Stepan, G., "Stability of Machine Tool Vibrations under Regenerative Cutting Conditions," *Perid. Polytech. Mech. Engrg.*, 24 (3), pp 169-174 (1980).
25. Skvortsov, V.I., "Instrumentation for Testing the Vibration Stability of Machine Tools in Shop Conditions," *V.I. Mach. Tool*, 51 (8), pp 16-18 (1980).
26. Inoue, J. and Miyaora, S., "Dynamic Stability of a Vibrating Hammer," *J. Vib., Acoust.*

- Stress, Rel. Des., Trans. ASME, 105 (3), pp 321-325 (July 1983).
27. Shuzi, Y., "Study of the Static Stiffness of Machine Tool Spindles," Intl. J. Mach. Tool Des. Res., 21 (1), pp 23-40 (1981).
28. Shiozaki, S., "Dynamic Stiffness of Machine Tool Feed Driving System, 1: Theoretical Analysis on the Damping Capacity of Slideway," Bull. JSME, 23 (180), pp 991-996 (June 1980).
29. Mizukane, M., Purukawa, Y., and Shiozaki, S., "Dynamic Stiffness of Machine Tool Feed Driving System, 2: Experimental Evaluation of the Damping Capacity of a Slideway," Bull. JSME, 23 (180), pp 997-1002 (June 1980).
30. Wardle, F.P., Lacey, S.J., and Poon, S.Y., "Dynamic and Static Characteristics of a Wide Speed Range Machine Tool Spindle," Precision Engrg., 5 (4), pp 175-183 (Oct 1983).
31. Eman, K.F. and Kim, K.J., "Modal Analysis of Machine Tool Structures Based on Experimental Data," J. Engrg. Indus., Trans. ASME, 105 (4), pp 282-287 (Nov 1983).
32. Soneys, R., Van Honacker, P., and Van Deurzen, U., "Practical Applications of Modal Analysis on Machine Tools," Natl. Conf. Publ. Inst. Engr. Austral., 80/5, Prog. Pap - Intl. Conf. Mfg. Engr. Melbourne, Austral, pp 210-214 (Aug 25-27, 1980).
33. Yoshimura, M., "Optimum Design of Machine Structures with Respect to an Arbitrary Degree of Natural Frequency and a Frequency Interval between Adjacent Natural Frequencies," Bull. Jpn. Soc. Precis. Engrg., 14 (4), pp 236-242 (Dec 1980).
34. Inamura, T. and Saba, T., "Stiffness and Damping Identification of the Elements of a Machine Tool Structure," Ann CIRP, Mfg. Tech., 28 (1) (1979).
35. Chang, H.C., Sadek, M.M., and Tobias, S.A., "Relative Assessment of the Dynamic Behavior and Cutting Performance of a Bonded and a Cast-Iron Horizontal Milling Machine," J. Engrg. Indus., Trans. ASME, 105 (3), pp 187-196 (Aug 1983).
36. af Heurlin, M., "Study of Dynamic Effects in Machining," Tiet Julk Helsingin Tek Korkeakoululu, No. 65 (1980).
37. Reynolds, D.D. and Wilson, F.L., "Mechanical Test Stand for the Measurement of the Vibration Levels of Chain Saws during Cutting Operations," J. Sound Vib., 88 (1), pp 65-84 (May 8, 1983).
38. Ulsoy, A.G. and Mote, C.D., Jr., "Vibration of Wide Band Saw Blades," J. Engrg. Indus., Trans. ASME, 104, pp 71-76 (Feb 1982).
39. McGoldrick, P.F. and Baghshi, B.S., "Technique for the Dynamic Design of Machine Tool Foundations," Proc. Joint Polytechnique Symp. Mfg. Engrg. (June 11-13, 1979).
40. Eman, K.F. and Wu, S.M., "Comparative Study of Classical Techniques and the Dynamic Data System (DDS) Approach for Machine Tool Structure Identification," Mfg. Engrg. Trans. 1980, Proc. 8th North Amer. Mfg. Res. Conf., Univ. Missouri - Rolla, pp 401-404 (May 19-21, 1980).
41. Peng, Z., Tian, X., and Liu, Y., "Analysis of Dynamic Characteristics of Machine Tool via Dynamic Data System (DDS) Methodology," Tianjin Daxue Xuebac, 3, pp 23-38 (1982).
42. Wang, X., Sato, H.Y., and Ohori, M., "Method for the Identification of Vibration Characteristics by Using Impulse Responses and Its Application to Machine Tool Structure," Chi Hsieh Kung Cheng Hsueh Pav, 19 (3), pp 32-42 (Sept 1983).
43. Ze-min, Peng and Guan-fu Wang, "Mathematical Model of Machine Tool Dynamics via State Space Vector Methodology," Tianjin Daxue Xuebao, 2, pp 13-22 (1982).
44. Yoshimura, M., "Analysis of Evaluative Parameters for Static and Vibrational Characteristics at the Fundamental Design Stage of Machine Tool Structures," Bull. Jpn. Soc. Precis. Engrg., 16 (4), pp 237-242 (Dec 1982).

45. Moriwaki, T., Ueno, S., and Iwata, K., "Comparative Assessment of Dynamic Characteristics of Concretes for Machine Tool Structures," Mem. Fac. Engrg., Kobe Univ., No. 29, pp 49-59 (Sept 1982).
46. Berczynski, Stefan, Mackiewik Henryk, and Ziemlewicz, Zbigniew, "Badania Dynamiczne Napedow Obrabiarek," Przeml Mech., 40 (14), pp 5-7 (July 11, 1981).
47. Kushnir, E.F., "Determination of the Amplitude-phase Frequency Characteristic of Machine Tool Elastic Systems during Cutting," Sov. Engrg. Res., 3 (3), pp 66-69 (Mar 1983).
48. Elyasberg, M.E., "Method for the Structural Improvement of Machine Tool Vibration Stability during Cutting," Sov. Engrg. Res., 3 (4), pp 59-64 (Apr 1983).
49. Miyashi, Y., "Estimation and Application of Mean Square Frequency," Bull. Jpn. Soc. Precis. Engrg., 16 (3), pp 155-160 (Sept 1982).
50. Sofranova, A.A. and Shitov, A.M., "Algorithm of a Program for Calculating the Vibration Stability of Boring Units," Sov. Engrg. Res., 2 (6), pp 79-81 (June 1982).
51. Zhang, H., "Mathematical Description and Analysis of the Rotational Accuracy of a Machine Tool Spindle," Chi Hsieh Kung Cheng Hsueh Pao, 18 (1), pp 65-73 (Dec 1982).
52. Banerjee, J. and Lalwani, R.J., "Noise and Vibrations Generated by Workshop Machines," Noise Vib. Cont. Worldwide, 13 (3), pp 128-131 (Apr 1982).
53. Allen, R., "Control of Noise," Prod. Finish (London), 34 (10), pp 45-46 (Oct 1951).
54. Kloecker, Max, "Geraeuschminderung an Spannenden Werkzeugmaschinen Ursachenanalysen, Vorgehfuhrung Konstruktiver Massnahmen," Fortschr Ber VDIZ Reihe 11, No. 47 (1982).
55. Bley, H. and Haesler, J., "Abbau Von Geraeuschbelastungen Bei Der Entwicklung Von Fertigungskenzepten," Werkstatt Betr., 114 (11), pp 807-809 (Nov 1981).
56. Schwartz, J., "An Evaluation of a Linear Model for Description of a Structure-borne Noise in Machine Tools," Industrie Auzeiger, 11 (37), pp 29-30 (May 11, 1983).
57. DiBianca, A.J., Lacey, J.A., Kennedy, W.C., and Scarton, H.A., "A Novel Damper for Reducing Percussive Tool Noise," Quieting the Noise Source, Noise Contr., pp 99-104 (Mar 21-23, 1983).
58. Jeypalan, R.K. and Halliwell, N.A., "Machinery Noise Predictions at the Design Stage Using Acoustic Modelling," Appl. Acoust., 14 (5), pp 361-376 (Sept/Oct 1981).
59. Halliwell, N.A., "Machinery Noise Considerations at the Design Stage," Phys. Tech., 12 (3), pp 97-102 (May 1981).
60. Hodgson, D.A. and Sadek, M.M., "Technique for the Prediction of the Noise Field from an Arbitrary Vibrating Machine," IMechE, Proc., 197, Part C, pp 189-197 (Sept 1983).
61. Avakian, V.A., "Finding Machine Tool Noise Sources by the Vibration Diagnostics Method," Mach. Tool, 50 (3), pp 11-14 (1979).
62. Dutta, P.K., Rumsdler, P.W., Jr., and Bartholomew, R.C., "Development of a Quiet Jump Drill: Evaluation of Design Concepts," Noise Cont., pp 169-176 (Mar 21-23, 1983).
63. Wang, R., "Several Problems of the Built-up Noise in Metal Cutting," Chi Hsieh Hung Cheng Hsueh Pao, 17 (1), pp 89-100 (1981).
64. Bley, H., Guenther, K.G., Haesler, J., and Noe, S.L., "Machine Concentration and Noise Annoyance in the Workshop," Ann. CIRP, 29 (1), pp 269-273 (1980).

BOOK REVIEWS

DISCRETE FOURIER TRANSFORMATION AND ITS APPLICATIONS TO POWER SPECTRA ESTIMATION

C. Geckinli and D. Yavuz

Studies in Electrical and Electronic Engineering 8,
Elsevier Publishing Company, New York, NY
1983, 340 pages, \$78.75

This book is the culmination of a seven year effort that began with lecture notes used in preliminary form at the Moore School of Electrical Engineering of the University of Pennsylvania, other universities, seminars, and training programs. The authors concentrate on the discrete Fourier transform (DFT), its most efficient computerized version of the fast Fourier transform (FFT), and the application of these methods to power spectra estimation.

In the first chapter the authors present a concise yet comprehensive introduction to the Fourier transformation. This chapter constitutes a review of relevant terminology and concepts that form the basis for the remainder of the text. It is not intended to replace standard books on the subject but to set the stage and provide a brief guided tour of the subject so that the presentation is self-contained.

The second chapter introduces the DFT and develops the FFT as a technique for calculating DFT coefficients most efficiently. The third chapter comprises half of the main body of the text and covers in considerable detail the subject of power spectra estimation through DFT techniques. The material on data and spectral methods is new and instructive. A great deal of this exposition appears for the first time in a textbook.

A significant feature of this book is Appendix B. It contains 14 complete examples with actual input data and output for a wide range of signal types. These examples provide actual numerical results that illustrate the effects of changing sampling rates and input/output data intervals. This is an excellent

supplement to the application-oriented information and program listings throughout the book.

Despite the fact that the FFT has been around for about 20 years, not many textbooks have been devoted to it. A notable exception is the book by E.O. Brigham, published by Prentice-Hall in 1974. It is indeed fortunate that within a period of another decade an excellent book containing the application of the FFT to power spectra estimation has appeared. It would be most desirable to decrease the sampling time of these milestones in textbook writing to half its current interval.

L.Y. Bahar

Department of Mechanical Engineering
and Mechanics
Drexel University
Philadelphia, PA 19104

INTER-NOISE '83 NOISE CONTROL: THE INTERNATIONAL SCENE

R. Lawrence, Editor

Noise Control Foundation, Poughkeepsie, NY
1983, 1242 pages, \$72.00

This two-volume set is the proceedings of the 1983 International Conference on Noise Control Engineering that took place in July, 1983, in Edinburgh, Scotland. Sponsored by the International Institute of Noise Control Engineering, the Conference was jointly organized by the Institute of Acoustics of the United Kingdom and the Fellowship of Engineering.

The Inter-Noise proceedings have always been characterized by a large number of short papers covering an extremely wide range of subject areas related to sound and vibration. This conference was no exception and consisted of nearly 300 technical papers. International participation has also been a hallmark

of the Inter-Noise conferences and the international theme was duly reflected by authors representing 28 countries.

One cannot easily generalize on the technical quality of these proceedings due to the number of contributions and the wide variety of subject areas included. This reviewer has often felt that the Inter-Noise Series would benefit from a reduction in the number of papers and a corresponding increase in the detail of those papers retained. However, in many of the more technically sophisticated papers, references to previously published works partially compensate for the lack of detail.

A particularly valuable feature of the Inter-Noise Proceedings is the Distinguished Lecture Series, wherein a number of recognized authorities present overviews of their areas of specialization. These overviews are oriented toward the general acoustics/noise control practitioner and often include historical background notes to illustrate significant developments that have led to the present state of the art. Selected titles of this series are "Effects of Vibrations on Humans," "Acoustic Consultancy," and "The Acoustical Design of Concert Halls," and the 1983 Rayleigh Medal Lecture by Eugen Skudrzyk, "Understanding the Dynamic Behavior of Complex Vibrators."

Among the wide variety of subject areas covered by the conference papers can be identified groups of papers devoted to specific subjects in which strong research and development efforts have recently been concentrated. Active sound control is certainly an example with 16 very interesting contributions. A number of these contributions are based on impressive results produced by the Wolfson Centre for the Electronic Cancellation of Noise and Vibration at Essex University, U.K.

Marine applications of noise and vibration control are also a dominant theme. Five papers were related to off-shore platforms, and another five had to do with surface vessels.

In the area of probability analysis applied to traffic noise and transmission loss of building structures was a series of eight papers co-authored by M. Ohta of Hiroshima University. These contributions are characterized by a degree of mathematical sophistication

beyond that usually found in the Inter Noise Conference proceedings.

A prime source of technical papers since the inception of the Inter-Noise Conferences has been the propagation of sound in air and the effects of ground surfaces, barriers, and turbulence. In this Conference, we again find a substantial number of contributions of both a theoretical and a practical nature.

In summary, this well-organized publication offers a wealth of subject matter to the noise/vibration specialist and the beginner as well. Indeed, it would be difficult to find an active worker in the field who could not find something of interest in these proceedings.

J.H. Carey
Entek Science Corporation
4480 Lake Forest Drive
Cincinnati, OH 45242

TIME SERIES AND SYSTEM ANALYSIS WITH APPLICATIONS

S.M. Pandit and S.M. Wu
John Wiley & Sons, New York, NY
1983, 586 pages

Engineers now consider time series as the response of a system that can be modeled with increasing degrees of freedom when the data justify it. The method of least squares is used to improve the fit until it is statistically significant. As stated by the authors, "The new modelling strategy can greatly reduce the tedious chore of searching for an appropriate model . . . This book will bring together time series and systems analysis to provide . . . specialists with a new tool . . . make time series analysis useful to engineers and scientists. This book is application oriented . . . both stochastic and deterministic approaches are presented." This procedure has been applied to machine tools, systems analysis, nuclear power plant surveillance, vibration analysis, and biomedical engineering.

The book contains 11 chapters and an elaborate appendix including computer programs. Chapter 1

introduces time series: correlation, regression, dynamics, stochastic difference/differential equations, and applications. The next chapter covers autoregressive moving average models (ARMA) in detail. Topics include simple and multiple regression models, first order autoregression models such as random walk, second order ARMA -- also designated ARMA (2, 1), and least square estimates in simple and multiple regressions. Chapter 3 describes characteristics of the ARMA model including Green's function, implicit and explicit ARMA (2, 1) systems in terms of Green's function, and higher order ARMA models, i.e., ARMA (m, n). The next section discusses autocovariance functions as applied to AR (1), MA (1), and ARMA (2, 1) models as well as the relationship between Green's function and the autocovariance function. The concluding section is a short discourse on partial autocorrelation and autospectrum applied to ARMA models.

The next chapter has to do with modeling. Topics include dynamics, autocovariance, adequacy of the system approach, estimation of AR and ARMA models, checks of adequacy utilizing the statistical approach of F criterion, and checks on residual autocorrelations. Examples are given of a grinding wheel profile and mechanical vibration data using a higher order ARMA model; i.e., ARMA (6, 5).

Chapter 5 reports on forecasting and includes prediction as an orthogonal projection using AR (1) models and the general ARMA (n, m) model as examples. Other topics are exponential smoothing and relationship with ARMA and comparisons among Weiner-Kolmogorov prediction theory, ARMA models, and exponential smoothing.

The following chapter has to do with the uniform sampling of continuous systems. First order differential equations, Dirac delta functions, first order autoregressive system A (1), the standard stochastic differential equation, a uniformly sampled first order system, and limitations of the sampling interval and autocovariance function are described.

Chapter 7 reports on second order systems and random vibration. Differential equations for a damped spring-mass-system, the second order autoregressive system A (2), uniformly sampled second order autoregressive systems, and regions of static and

dynamic stability are described. The concluding sections cover the A (2) model from discrete data, including spectral estimation and the effects of sampling interval, natural frequency, and damping. Examples considered are profile model characterization of a grinding wheel and experimental verification of a proposed ARMA model and true value. The reviewer believes that this method will be most used in random vibration theory, response spectra analysis, and experimentation applied to random vibration analysis.

The next chapter is concerned with the AM (2, 1) model and its application to exponential smoothing. Chapter 9 treats stochastic trends and seasonality with application to money market rates, investment modeling, and modeling of consumer and wholesale price indices.

The tenth chapter focuses on deterministic trends, seasonality, and nonstationary series including linear trends with crack propagation as an example. For the data used the deterministic data have the greatest influence. However, the reviewer believes that more extensive studies of crack propagation data will indicate that the stochastic part will exert a greater influence. Other topics are exponential trends employing first order dynamics and differential equations, periodic trends, and general nonstationary models.

The topic of the last chapter is multiple series. This encompasses transfer functions, ARMA including velocity (i.e., ARMAV), examples, optimal control employing minimum mean squared error control strategy, effects of a large lag, and forecasting by leading indicators. The appendices include normal distribution, chi square, t, and F distribution tables.

This is a different book. The reviewer believes that a table of nomenclature would be an added feature for the reader. Matrix methods, although mentioned, should be expanded and applied to time series analysis. Time series will become more important in testing. It should be slanted toward modal analysis and important fluid-structure aspects of data analysis.

H. Saunders
1 Arcadian Drive
Scotia, NY 12302

SHORT COURSES

JANUARY

RELIABILITY METHODS IN MECHANICAL AND STRUCTURAL DESIGN

Dates: January 7-11, 1985

Place: Tucson, Arizona

Objective: The objective of this short course and workshop is to review the elements of probability and statistics and the recent theoretical and practical developments in the application of probability theory and statistics to engineering design. Special emphasis will be given to fatigue and fracture reliability.

Contact: Special Professional Education, Harvill Bldg., Box 9, College of Engineering, University of Arizona, Tucson, AZ 85721 - (602) 621-3054.

FEBRUARY

VIBRATION AND SHOCK SURVIVABILITY, TESTING, MEASUREMENT, ANALYSIS, AND CALIBRATION

Dates: February 4-8, 1985

Place: Santa Barbara, California

Dates: March 11-13, 1985

Place: Washington, D.C.

Dates: May 6-10, 1985

Place: Boston, Massachusetts

Dates: June 3-7, 1985

Place: Santa Barbara, California

Dates: August 26-30, 1985

Place: Santa Barbara, California

Objective: Topics to be covered are resonance and fragility phenomena, and environmental vibration and shock measurement and analysis; also vibration and shock environmental testing to prove survivability. This course will concentrate upon equipments and techniques, rather than upon mathematics and theory.

Contact: Wayne Tustin, 22 East Los Olivos Street, Santa Barbara, CA 93105 - (805) 682-7171.

MACHINERY VIBRATION ANALYSIS

Dates: February 19-22, 1985

Place: Tempe, Arizona

Dates: August 13-16, 1985

Place: Nashville, Tennessee

Dates: October 29 - November 1, 1985

Place: Oak Brook, Illinois

Objective: This course emphasizes the role of vibrations in mechanical equipment, instrumentation for vibration measurement, techniques for vibration analysis and control, and vibration correction and criteria. Examples and case histories from actual vibration problems in the petroleum, process, chemical, power, paper, and pharmaceutical industries are used to illustrate techniques. Participants have the opportunity to become familiar with these techniques during the workshops. Lecture topics include: spectrum, time domain, modal, and orbital analysis; determination of natural frequency, resonance, and critical speed; vibration analysis of specific mechanical components, equipment, and equipment trains; identification of machine forces and frequencies; basic rotor dynamics including fluid-film bearing characteristics, instabilities, and response to mass unbalance; vibration correction including balancing; vibration control including isolation and damping of installed equipment; selection and use of instrumentation; equipment evaluation techniques; shop testing; and plant predictive and preventive maintenance. This course will be of interest to plant engineers and technicians who must identify and correct faults in machinery.

Contact: Dr. Ronald L. Eshleman, Director, The Vibration Institute, 101 West 55th Street, Suite 206, Clarendon Hills, IL 60514 - (312) 654-2254.

MARCH

PENETRATION MECHANICS

Dates: March 18-22, 1985

Place: San Antonio, Texas

Objective: This course presents the fundamental

principles of penetration mechanics and their application to various solution techniques in different impact regimes. Analytical, numerical, and experimental approaches to penetration and perforation problems will be covered. Major topic headings of the course are fundamental relationships, material considerations, penetration of semi-infinite targets, perforation of thin targets, penetration/perforation of thick targets, hydrocode solution techniques, experimental techniques. Discussions will include such topics as fragment or projectile breakup, obliquity, yaw, shape effects, and ricochet. Shock propagation, failure mechanisms and modeling, constitutive relations, and equation-of-state will be presented in the context of penetration mechanics. Developed fundamental relationships will be applied in the following areas: hypervelocity impact, long rod penetration; spaced and composite armors, explosive initiation, hydrodynamic ram, fragment containment, earth penetration, crater/hole size, spallation, shaped charge penetration.

Contact: Ms. Deborah J. Stowitts, Southwest Research Institute, 6220 Culebra Road, San Antonio, TX 78284 - (512) 684-5111, Ext. 2046.

VIBRATION CONTROL

Dates: March 25-29, 1985

Place: Manassas, Virginia

Dates: June 3-7, 1985

Place: San Diego, California

Objective: This vibration control course will include all aspects of vibration control except alignment and balancing. (These topics are covered in separate Institute courses.) Specific topics include active and passive isolation, damping, tuning, reduction of excitation, dynamic absorbers, and auxiliary mass dampers. The general features of commercially available isolation and damping hardware will be summarized. Application of the finite element method to predicting the response of structures will be presented; such predictions are used to minimize structural vibrations during the engineering design process. Lumped mass-spring-damper modeling will be used to describe the translational vibration behavior of packages and machines. Measurement and analysis of vibration responses of machines and structures are included in the course. The course emphasizes the practical aspects of vibration control. Appropriate

case histories will be presented for both isolation and damping.

Contact: Dr. Ronald L. Eshleman, Director, The Vibration Institute, 101 West 55th Street, Suite 206, Clarendon Hills, IL 60514 - (312) 654-2254.

MODAL TESTING OF MACHINES AND STRUCTURES

Dates: March 26-29, 1985

Place: Manassas, Virginia

Dates: August 13-16, 1985

Place: Nashville, Tennessee

Objective: Vibration testing and analysis associated with machines and structures will be discussed in detail. Practical examples will be given to illustrate important concepts. Theory and test philosophy of modal techniques, methods for mobility measurements, methods for analyzing mobility data, mathematical modeling from mobility data, and applications of modal test results will be presented.

Contact: Dr. Ronald L. Eshleman, Director, The Vibration Institute, 101 West 55th Street, Suite 206, Clarendon Hills, IL 60514 - (312) 654-2254.

MAY

ROTOR DYNAMICS

Dates: May 6-10, 1985

Place: Syria, Virginia

Objective: The role of rotor/bearing technology in the design, development and diagnostics of industrial machinery will be elaborated. The fundamentals of rotor dynamics; fluid-film bearings; and measurement, analytical, and computational techniques will be presented. The computation and measurement of critical speeds vibration response, and stability of rotor/bearing systems will be discussed in detail. Finite elements and transfer matrix modeling will be related to computation on mainframe computers, minicomputers, and microprocessors. Modeling and computation of transient rotor behavior and nonlinear fluid-film bearing behavior will be described. Sessions will be devoted to flexible rotor balancing including turbogenerator rotors, bow behavior, squeeze-film dampers for turbomachinery, advanced concepts in troubleshooting and instrumentation.

and case histories involving the power and petro-chemical industries.

Contact: Dr. Ronald L. Eshleman, Director, The Vibration Institute, 101 West 55th Street, Suite 206, Clarendon Hills, IL 60514 - (312) 654-2254.

OCTOBER

VIBRATIONS OF RECIPROCATING MACHINERY

Dates: October 29 - November 1, 1985

Place: Oak Brook, Illinois

Objective: This course on vibrations of reciprocating machinery includes piping and foundations. Equipment that will be addressed includes reciprocating compressors and pumps as well as engines of all types. Engineering problems will be discussed from the point of view of computation and measure-

ment. Basic pulsation theory -- including pulsations in reciprocating compressors and piping systems -- will be described. Acoustic resonance phenomena and digital acoustic simulation in piping will be reviewed. Calculations of piping vibration and stress will be illustrated with examples and case histories. Torsional vibrations of systems containing engines and pumps, compressors, and generators, including gearboxes and fluid drives, will be covered. Factors that should be considered during the design and analysis of foundations for engines and compressors will be discussed. Practical aspects of the vibrations of reciprocating machinery will be emphasized. Case histories and examples will be presented to illustrate techniques.

Contact: Dr. Ronald L. Eshleman, Director, The Vibration Institute, 101 West 55th Street, Suite 206, Clarendon Hills, IL 60514 - (312) 654-2254.

NEWS BRIEFS:

**news on current
and Future Shock and
Vibration activities and events**

Announcement

2nd NATIONAL CONFERENCE AND WORKSHOP ON TAILORING ENVIRONMENTAL STANDARDS TO CONTROL CONTRACT REQUIREMENTS

**June 24-26, 1985
Leesburg, Virginia**

The Second National Conference and Workshop on Tailoring Environmental Standards to Control Contract Requirements will be held June 24-26, 1985 at the Xerox Facility in Leesburg, Virginia. This meeting is sponsored by the Institute of Environmental Sciences.

For further information contact: Institute of Environmental Sciences, 940 E. Northwest Highway, Mt. Prospect, Illinois 60056 - (312) 255-1561.

Announcement

19th MIDWESTERN MECHANICS CONFERENCE

**September 9-11, 1985
Columbus, Ohio**

The Nineteenth Midwestern Mechanics Conference will be held September 9-11, 1985 at The Ohio State University, Columbus, Ohio. Midwestern Mechanics Conferences have been held every two years since 1949. The program will consist of keynote and invited lecturers, as well as contributed papers. Contributed papers are solicited in all areas of mechanics.

For further information contact: Dr. A.W. Leissa, Department of Engineering Mechanics, Ohio State University, 155 W. Woodruff Avenue, Columbus, Ohio 43210 - (614) 422-2731.

ABSTRACTS FROM THE CURRENT LITERATURE

ABSTRACT CONTENTS

MECHANICAL SYSTEMS	23	MECHANICAL COMPONENTS. 33	MECHANICAL PROPERTIES. . 54
Rotating Machines.	23	Absorbers and Isolators . . . 33	Damping 54
Metal Working and Forming	25	Tires and Wheels 35	Fatigue 55
Materials Handling Equipment.	25	Blades 35	Elasticity and Plasticity . . 56
		Bearings. 35	Wave Propagation 59
		Gears 36	
		Couplings. 37	
		Linkages 37	
		Seals. 38	
STRUCTURAL SYSTEMS	26		
Bridges	26		
Buildings	26	STRUCTURAL COMPONENTS. 38	
Towers	26	Strings and Ropes 38	
Foundations.	26	Cables 38	
Harbors and Dams.	28	Bars and Rods. 39	
Construction Equipment.	28	Beams 40	
Power Plants.	28	Panels 41	
		Plates 42	
		Shells 44	
		Pipes and Tubes 47	
		Ducts 48	
		Building Components. 49	
VEHICLE SYSTEMS.	29		
Ground Vehicles	29	DYNAMIC ENVIRONMENT. . 49	
Ships.	29	Acoustic Excitation 49	
Aircraft	31	Shock Excitation. 51	
Missiles and Spacecraft	33	Vibration Excitation 52	
BIOLOGICAL SYSTEMS	33		
Human	33		
		GENERAL TOPICS.	68
		Tutorials and Reviews 68	
		Bibliographies. 69	

AVAILABILITY OF PUBLICATIONS ABSTRACTED

None of the publications are available at SVIC or at the Vibration Institute, except those generated by either organization.

Periodical articles, society papers, and papers presented at conferences may be obtained at the Engineering Societies Library, 345 East 47th Street, New York, NY 10017; or Library of Congress, Washington, D.C., when not available in local or company libraries.

Government reports may be purchased from National Technical Information Service, Springfield, VA 22161. They are identified at the end of bibliographic citation by an NTIS order number with prefixes such as AD, N, NTIS, PB, DE, NUREG, DOE, and ERATL.

Ph.D. dissertations are identified by a DA order number and are available from University Microfilms International, Dissertation Copies, P.O. Box 1764, Ann Arbor, MI 48108.

U.S. patents and patent applications may be ordered by patent or patent application number from Commissioner of Patents, Washington, D.C. 20231.

Chinese publications, identified by a CSTA order number, are available in Chinese or English translation from International Information Service, Ltd., P.O. Box 24683, ABD Post Office, Hong Kong.

When ordering, the pertinent order number should always be included, not the DIGEST abstract number.

A List of Periodicals Scanned is published in issues, 1, 6, and 12.

MECHANICAL SYSTEMS

ROTATING MACHINES

(Also see Nos. 2743, 2796)

84-2630

Broadband Rotor Noise Analyses

A.R. George and S.-T. Chou

Cornell Univ., Ithaca, NY, Rept. No. NASA-CR-3797, 98 pp (Apr 1984)

N84-22365

Key Words: Rotors, Noise generation

The various mechanisms which generate broadband noise on a range of rotors studied include load fluctuations due to inflow turbulence, turbulent boundary layers passing the blades' trailing edges, and tip vortex formation. Existing analyses are used and extensions to them are developed to make more accurate predictions of rotor noise spectra and to determine which mechanisms are important in certain circumstances. Calculations based on the various prediction methods in existing experiments were compared. The present analyses are adequate to predict the spectra from a wide variety of experiments on fans, full scale and model scale helicopter rotors, wind turbines, and propellers to within about 5 to 10 dB.

84-2631

Comparison of Broadband Noise Mechanisms, Analyses, and Experiments on Rotors

A.R. George and S.-T. Chou

Cornell Univ., Ithaca, NY, J. Aircraft, 21 (8), pp 583-592 (Aug 1984) 15 figs, 58 refs

Key Words: Rotors, Noise generation, Turbulence, Vortex shedding

A study is made of the various mechanisms which generate broadband noise on a range of rotors. The sources considered are load fluctuations due to inflow turbulence, turbulent boundary layers passing the blades' trailing edges, and tip vortex formation. Vortex shedding noises due to laminar boundary layers and blunt trailing edges are not considered as they can be prevented in most cases. Various prediction methods have been reviewed and extended in some cases.

An extensive search was made of existing experiments and calculations based on the various prediction methods were made. This study shows that present analyses are adequate to predict the spectra from a wide variety of experiments on fans, full-scale and model-scale helicopter rotors, wind turbines, and propellers to within about 5 to 10 dB. Better knowledge of the inflow turbulence improves the accuracy of the predictions.

84-2632

Finite Element-Integral Acoustic Simulation of JT15D Turbofan Engine

K.J. Baumeister and S.J. Horowitz

NASA Lewis Res. Ctr., Cleveland, OH 44135, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 405-513 (July 1984) 14 figs, 2 tables, 22 refs

Key Words: Turbofan engines, Simulation, Finite element technique, Noise prediction, Engine noise

An iterative finite element integral technique is used to predict the sound field radiated from the JT15D turbofan inlet. The sound field is divided into two regions: the sound field within and near the inlet which is computed using the finite element method and the radiation field beyond the inlet which is calculated using an integral solution technique. The velocity potential formulation of the acoustic wave equation was employed in the program.

84-2633

Experimental Measurement of Alford's Force in Axial Flow Turbomachinery

J.M. Vance and F.J. Laudadio

Texas A&M Univ., College Station, TX 77843, J. Engrg. Gas Turbines Power, 106 (3), pp 585-590 (July 1984) 18 figs, 6 refs

Key Words: Turbomachinery, Force measurement, Fluid-induced excitation, Experimental data

This paper presents the results of experimental measurements made on a small, high-speed, axial-flow test apparatus to verify the existence of Alford's force and to investigate the validity of his mathematical prediction model. The measurements show that the cross-coupled aerodynamic force is linearly proportional to rotor eccentricity and to stage torque, as predicted by Alford's theory. However, it was found that the force is also speed-dependent, and that the inlet flow conditions to the stage have a pronounced effect.

84-2634

Flight Effects on Fan Noise with Static and Wind-Tunnel Comparisons

J.S. Preissler and D. Chestnutt

NASA Langley Res. Ctr., Hampton, VA, J. Aircraft, 21 (7), pp 453-461 (July 1984) 17 figs, 25 refs

Key Words: Turbofan engines, Turbofans, Fans, Noise generation, Flight simulation, Aircraft noise

A flight test program utilizing a JT15D-1 turbofan engine has been conducted with the objective of studying flight effects on fan noise and evaluating the simulation effectiveness of both a wind-tunnel and a static test configuration incorporating an inlet control device (ICD). In conjunction with synchronized laser-radar tracking and meteorological profile information, data obtained from a linear array of ground microphones were narrowband-analyzed and ensemble-averaged to yield highly accurate far-field flight acoustic results. Utilizing appropriate corrections, flight, wind-tunnel, and static acoustic data were normalized to a static-equivalent, 100-ft radius, lossless reference condition. Data comparisons showed that both the static test with ICD and wind tunnel were generally very effective in simulating flight blade-passage-frequency noise levels.

84-2635

Vane Stagger Angle and Camber Effects in Fan Noise Generation

J.B.H.M. Schulten

National Aerospace Lab., NLR, Amsterdam, The Netherlands, AIAA J., 22 (8), pp 1071-1079 (Aug 1984) 7 figs, 7 refs

Key Words: Fan noise, Noise generation, Ducts, Vanes

The problem of sound generated by the interaction of velocity disturbances with stator vanes in an annular duct is considered theoretically. The duct carries a uniform subsonic main flow and is assumed to be anechoic. In this problem it seems consistent to model the vanes by flat plates parallel to the duct axis. However, this modeling may yield an unrealistically low acoustic power. In the present paper a nonplanar lifting surface approximation of the vanes shows that at frequencies prevailing in current turbofans even a small vane inclination significantly affects the sound generation process.

84-2636

Reduction of Discrete Frequency Noise in Small, Subsonic Axial-Flow Fans

J.M. Fitzgerald and G.C. Lauchle

Pennsylvania State Univ., Box 30, State College, PA 16804, J. Acoust. Soc. Amer., 76 (1), pp 158-166 (July 1984) 13 figs, 2 tables, 21 refs

Key Words: Fans, Noise reduction, Electronic test equipment

The discrete frequency noise radiated from representative types of axial-flow fans used in electronic equipment is studied in detail. Narrow-band analysis of the discrete frequency noise radiated by these types of fans has been conducted in an anechoic environment. The farfield sound pressure level and radiated directivity of the discrete frequency noise are presented. The influence of operating condition on the radiated sound is determined.

84-2637

Aerodynamic Far Field Noise in Idling Circular Sawblades

C.D. Mote, Jr. and Wen Hua Zhu

Univ. of California, Berkeley, CA 94720, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 441-446 (July 1984) 7 figs, 12 refs

Key Words: Saws, Circular saws, Blades, Noise generation

The acoustic pressure radiated to the far field from dipole sources at the rim of a rotating circular sawblade is investigated theoretically and experimentally. Scattering from the sawblade surfaces and the presence of dipole source components in both the normal and radial coordinate directions explain the observed directivity and the dependence of the sound pressure upon sawblade rim velocity.

84-2638

Vortex Shedding: The Source of Noise and Vibration in Idling Circular Saws

M.C. Leu and C.D. Mote, Jr.

Cornell Univ., Ithaca, NY 14853, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 434-440 (July 1984) 13 figs, 1 table, 15 refs

Key Words: Saws, Circular saws, Noise generation, Vibration generation, Vortex shedding

Vortices separating from the edges of cutting teeth were shown to be the dominant source of pressure fluctuation

and hence noise in circular saws. Measurements of pressure on the surfaces of the blade and teeth showed: strong periodicity of the pressure on the tooth lateral surfaces, a 180 degree phase difference between the pressure variations on both tooth lateral surfaces, and pressure variations dominantly occurring on the tooth surfaces rather than the blade surfaces. The presence of an afterbody, downstream of the blade and tooth edges of flow separation, was found necessary for significant aerodynamic excitation of the blade and generation of noise by the flow.

METAL WORKING AND FORMING

84-2639

Means for the Reduction of Machine Tool Noise (Wege zur Geräuschminderung an spanenden Werkzeugmaschinen)

M. Klocker

VDI-Z., 126 (10), pp 345-351 (May 1984) 11 figs, 10 refs
(In German)

Key Words: Machine tools, Noise reduction, Design techniques, Finite element technique, Computer programs

The concept of noise reduction of machine tools should be integrated into the construction stage and improvements carried out on the finished equipment. The paper describes possibilities for the analysis of noise generation and the appropriate means for attacking the problem. One of such means is finite element technique combined with a digital computer program. The theoretical results are confirmed by means of a silent machine tool gear and a gear box.

84-2640

Self-Excited Chatter and Its Marks in Turning

T. Kaneko, H. Sato, Y. Tani, and M. O-Hori

Inst. of Industrial Science, Univ. of Tokyo, 22-1, Roppongi 7 chome, Minato-ku, Tokyo, Japan, J. Engrg. Indus., Trans. ASME, 106 (3), pp 222-228 (Aug 1984) 20 figs, 16 refs

Key Words: Chatter, Lathes, Machine tools

Investigations were made on self-excited chatter of the work which is held at one end on a lathe machine. Analysis was carried out by a two-degrees-of-freedom system. It was verified that introduction of the multiple regenerative effect governs the finite amplitude of the vibration after it is

excited. It was also shown that behavior of the work displacement rotating around the origin during the vibration could be explained by taking into account a resistive force which is inversely proportional to the cutting speed and is proportional to the velocity of the vibration. Phase difference of the vibration occurring for each turn of the work was measured by making use of a microcomputer system.

84-2641

Buckling Loads and Natural Frequencies of Drill Bits and Fluted Cutters

E.B. Magrab and D.E. Gilsinn

National Bureau of Standards, Washington, DC 20234, J. Engrg. Indus., Trans. ASME, 106 (3), pp 196-204 (Aug 1984) 10 figs, 17 refs

Key Words: Drills, Buckling, Natural frequencies, Mode shapes, Beams

The buckling loads, natural frequencies and mode shapes of twist-drill bits and certain fluted cutters under a variety of combinations of twist angle, cross-section geometry, and axial loading have been obtained. The drill bit is modeled as a twisted Euler beam under axial loading that is clamped at both ends. The governing system of differential equations is solved by the Galerkin procedure. Explicit forms for the basis functions used to generate the Galerkin coefficients are presented in general form in an appendix. They may be used for obtaining numerical results for that class of problems which use the Rayleigh-Ritz-Galerkin methods with beam-type functions as the basis functions.

MATERIALS HANDLING EQUIPMENT

84-2642

Accidental Loads in Crane Girders: A Case Study

A.J. Reis, C.S. Oliveira, and J.R.T. Azevedo

Tech. Univ. of Lisbon, Portugal, ASCE J. Struc. Engrg., 110 (7), pp 1679-1686 (July 1984) 7 figs, 3 refs

Key Words: Girders, Cranes (hoists)

The case of a crane transporting a large mass suspended by two sets of cables is considered. The dynamic behavior and the forces induced in the crane, due to the failure of one of the hanging mechanisms, are studied using two 3 degrees of freedom mathematical models. The highly nonlinear differential equations of motion are derived and integrated

by Runge-Kutta algorithm. The influence of the stiffness of the cables, the initial configuration of the system, the value of the hanging force corresponding to the cable release, and the stiffness of the braking system of the trolley are analyzed.

Through modal analysis, the modal participation factor and the modal ground acceleration in consideration of the phase-different effect are obtained, so that the influence of the phase-different effect can also be judged in a response spectrum of this modal ground acceleration.

STRUCTURAL SYSTEMS

BRIDGES

84-2643

Role of Indicial Functions in Buffeting Analysis of Bridges

R.H. Scanlan

Princeton Univ., Princeton, NJ 08544, ASCE J. Struc. Engrg., 110 (7), pp 1433-1446 (July 1984)
2 figs, 30 refs

Key Words: Bridges, Flutter, Wind-induced excitation

The problem of the wind buffeting of bluff bodies, in this instance bridge decks, is reexamined from the standpoint of linearized theory. The links of flutter derivatives to aerodynamic indicial functions are first recalled and extended. The possibility that these functions offer of simplifying investigative aerodynamic tests of bridge models is discussed. The gust response problem is set up for a two-dimensional model in the time domain, employing aerodynamic indicial functions. A theoretical framework is offered for future wind tunnel model investigations under turbulent flow.

84-2644

Earthquake Response Analysis of Cable-Stayed Bridges under the Action of Travelling Waves

Xiang Haifan

J. of Tung-Chi Univ., (2), pp 1-9 (1983)
CSTA No. 624-83.107

Key Words: Bridges, Cable-stayed structures, Phase effects, Earthquake response, Seismic response, Modal analysis

The influence of the phase-different effect on earthquake response of a bridge is analyzed. The equation of motion of a cable-stayed bridge under non-coherent excitation of supports is derived using the matrix of influence function.

BUILDINGS

84-2645

Circu-Rectangular Bundled Tube Office Tower - A Case History

J.S. Notch

Ellisor & Tanner, Inc., Houston, TX, ASCE J. Struc. Engrg., 110 (7), pp 1598-1612 (July 1984) 12 figs

Key Words: Buildings, Multistory buildings, Towers, Wind-induced excitation

This paper documents the structural design and analysis as it evolved in the planning of a new office tower. Aerelastic wind tunnel models predicted that extreme dynamic oscillation of the tower may occur due to the configuration of existing tall buildings surrounding the site. Dynamic wind force resistance for the silver reflective glass structure was provided by a four-celled bundled framed tube system. The bundled tube frames are comprised of two-story high tree column modules located at 15 ft on centers around the building perimeter. The interior tubular cell partitions are framed by three tree beam diagonal truss frames quadsecting the tower's curvirectangular plan shape.

TOWERS

(See No. 2645)

FOUNDATIONS

(Also see Nos. 2759, 2760)

84-2646

Effect of Embedment on Foundation-Soil Impedances

A.N. Lin and P.C. Jennings

California Inst. of Tech., Pasadena, CA, ASCE J. Engrg. Mech., 110 (7), pp 1060-1075 (July 1984)
7 figs, 3 tables, 36 refs

Key Words: Interaction: soil-foundation, Mechanical impedance, Buildings

A 10-ft square, one-story model structure was subjected to horizontally incident SH-waves to determine the effect of foundation embedment on the response. Structural and foundation-soil impedances were calculated from the fundamental resonant frequency and mode shape. The resulting impedance values and embedment factors were then compared to theoretical values. The translatory and rocking impedances for the unembedded case were found to be in agreement with values obtained from analytical formulations.

84-2647

Dynamics of Structures on Two-Spring Foundation Allowed to Uplift

C.-S. Yim and A.K. Chopra

Univ. of California, Berkeley, CA, ASCE J. Engrg. Mech., 110 (7), pp 1124-1146 (July 1984) 7 figs, 10 refs

Key Words: Foundations, Rigid foundations, Elastic supports

The dynamics of structures with their foundation mat supported only through gravity and thus permitted to uplift from the supporting system, are investigated. In its fixed base condition the structure is idealized as a single-degree-of-freedom system attached to a rigid foundation mat, which is supported at each edge by a spring-damper element. Analytical expressions are presented for the free vibration response of the system and the effects of foundation uplift are examined. An effective numerical procedure, based on expressions of the Rayleigh-Ritz concept, to evaluate the structural response to earthquakes, is presented.

84-2648

Use of Ritz Vectors in Wave Propagation and Foundation Response

E.P. Bayo and E.L. Wilson

Univ. of California, Berkeley, CA, Earthquake Engrg. Struc. Dynam., 12 (4), pp 499-505 (July/Aug 1984) 3 figs, 4 tables, 6 refs

Key Words: Foundations, Wave propagation, Finite element technique, Ritz method

The accuracy of a numerical method is demonstrated for the dynamic analysis of large complex finite element systems in which the spatial distribution of the loading is constant. The method is based on the use of a special class of Ritz vectors which were previously proposed and can be generated with

minimum numerical effort. The purpose of this paper is to extend the use of these vectors to the solution of wave propagation and foundation response problems. The method is applied to one-, two- and three-dimensional problems.

84-2649

Running Stability of Large Rotor Bearing Foundation Models (Laufstabilitaet grosser Rotor-Gleitlager-Fundament-Konstruktionen)

D. Bosin

Technische Univ., Berlin, Fed. Rep. Germany, Rept. No. ILR-MITT-124/1983, 71 pp (1983)

N84-21887

(In German)

Key Words: Foundations, Machine foundations, Bearings, Rotors, Stability, Finite element technique

A finite element model of large turborotors including stiffness and damping of bearings and foundation and rotor stiffness was developed. A modal condensation procedure was employed to reduce substructure unknowns and the stability limit was iterated by eigenvalue computation. Threshold speed and unstable eigenfrequency was calculated for a system of 16 reduced degrees of freedom (rotor-bearing model) and for a system of 46 reduced degrees of freedom (rotor-bearing-foundation model). The influence of rotor mass and stiffness, oil film stiffness and damping, Sommerfeld number, types of journal bearings, and mass, stiffness, and damping of the foundation was studied.

84-2650

Lateral Response of a Single Pile in Overconsolidated Clay to Relatively Low Frequency Harmonic Pile-Head Loads and Harmonic Ground Surface Loads

G.W. Blaney

Ph.D. Thesis, Univ. of Houston, 505 pp (1983)
DA8408976

Key Words: Pile structures, Clays, Harmonic excitation

The results of horizontal harmonic pile-head load tests on a single 10-inch diameter steel pipe pile imbedded in stiff over-consolidated clay are presented. The measured response of the pile to harmonic ground-surface loads is also presented. The dynamic response of the instrumented pile cap, pile, and surrounding soil were recorded on a high-resolution 60-channel digital recording system, and transfer functions were computed between the input loads and all instrument locations by a software system developed specially for the project.

84-2651

Laboratory Investigation of Vibratory Compaction of Dry Soils

C.R. Webster

Army Military Personnel Ctr., Alexandria, VA, 118 pp (May 1984)
AD-A140 218

Key Words: Soils, Vibratory techniques

In arid regions where water may not be available for standard field compaction operations, compaction of soils at low moisture contents may be necessary. To determine whether these cohesive and cohesionless soils can be adequately compacted in a dry state, a laboratory vibratory soil compactor was built and used to conduct the investigation. After analyzing the effects of frequency of vibration, acceleration, static weight, and moisture content on compaction, a comparison of the unit weights obtained by standard and vibratory methods was made.

Key Words: Dams, Sloshing, Geometric imperfection effects, Fundamental frequency

Complex variable methods have been devised to investigate the effect of geometric irregularities on the dynamic characteristics of inviscid liquids in circular basins. The fundamental frequency of the slosh mode has been determined by the stationary property of Schwarz quotients. Lower and upper bounds for the frequency have been obtained by a comparison theorem. Results show that frequencies are decreased with the increase of out-of-roundness parameters.

CONSTRUCTION EQUIPMENT

(See No. 2651)

POWER PLANTS

(Also see No. 2702)

HARBORS AND DAMS

84-2652

Effect of Artificial Gaps on the Dynamic Behaviours of Dams

Zhou Jing, et al

China Civil Engrg. J., 16 (3), pp 33-44 (1983)
CSTA No. 624-83.119

Key Words: Dams, Discontinuity containing media, Natural frequencies

The frequency drop in free vibration of an elastic structure after artificial gapping is demonstrated. A simplified method -- ascending the matrix order and perturbation -- is proposed to determine the free vibration characteristics of an elastic structure with and without gaps. Numerical examples calculating the free vibration characteristics of a gapped gravity dam and an arch dam are given.

84-2654

Investigation of the Earthquake Behavior of the Research Reactor FRJ-2 (Dido)

J. Altes, H. Graffi, and D. Koschmieder

Inst. fuer Nukleare Sicherheitsforschung, Kernforschungsanlage Juelich GmbH, Fed. Rep. Germany,
Rept. No. JUEL-SPEZ-222, 26 pp (Oct 1983)

N84-22047

Key Words: Nuclear reactors, Earthquake response

Finite element calculations were carried out for the reactor FRJ-2 in order to determine its integrity after an earthquake. Results indicate a displacement of 5 mm occurring during 0.25 g safe shutdown earthquake for the reactor block in the horizontal and vertical directions, and 16 mm for the craneway in the horizontal direction, but without danger for the primary circuit.

84-2653

On Free Liquid Oscillations in Irregular Basins

H.M. Safwat

Univ. of Alexandria, El-Hadrah, Alexandria, Egypt,
ASCE J. Engrg. Mech., 110 (7), pp 1147-1160 (July 1984) 18 refs

84-2655

The Generation of Spectrum Compatible Accelerograms for the Design of Nuclear Power Plants

A. Preumont

Belgonucleaire, Rue du Champ de Mars, 25 1050, Brussels, Belgium, Earthquake Engrg. Struc. Dynam., 12 (4), pp 481-497 (July/Aug 1984) 9 figs, 1 table, 56 refs

Key Words: Nuclear power plants, Seismic design, Accelerograms

Based on the main features of the computer program THGE, the paper reviews the techniques which are available for the construction of an accelerogram whose response spectrum matches a design spectrum. A sample accelerogram is generated as the product of the stationary random sequence by a deterministic shape function. Procedures are described which are available, both in the frequency domain and in the time domain, to improve the agreement between the response spectrum and the target.

Indian Inst. of Tech., Delhi, Hauz Khas, New Delhi -- 110016, India, J. Sound Vib., 94 (3), pp 365-379 (June 8, 1984) 11 figs, 6 tables, 8 refs

Key Words: Railroad trains, Draw-bars, Transient response, Modal analysis

This paper deals with the theory and development of a computer-oriented mathematical model to determine the transient response and coupling (draw-bar) forces of a train-consist subjected to different train handling conditions. The longitudinal motion is assumed to take place independently and the equations of motion for the system are set up in a matrix form. A transfer matrix method is adopted to determine the free vibration characteristics. The response of the system due to the transient forces is obtained by modal analysis with account taken altogether of five modes, including the rigid body mode. The displacement response and the draw-bar forces obtained for a typical train-consist are presented in tables and figures. The computer programs developed can be used to lay down train handling and make up procedures to avoid possible dangerous conditions of draw-bar failures.

VEHICLE SYSTEMS

GROUND VEHICLES

(Also see No. 2806)

84-2656

Design Features of Low-Noise Tire Treads (Konstruktionsmerkmale geräuscharmer Reifenprofile)

T. Reese, D. Denker, G. Muller, and D. Zoglowek
Automobiltech. Z., 86 (6), pp 261-264 (June 1984)
16 figs, 8 refs
(In German)

Key Words: Interaction: tire-pavement, Noise reduction, Noise generation

This paper deals with the influence of car tires' tread pattern design on tire/road noise. With the aid of modern acoustic measuring technology, a large number of tires with geometrically simple tread patterns, as well as standard tires, were tested systematically in respect to noise. All measurements were made with vehicles on the road. From the results of these investigations conclusions were drawn regarding technical measures intended to improve the noise characteristics of tires' tread patterns.

84-2658

Curving Simulation of Four Axle Railway Vehicles with Conventional Two Axle Bogies

T. Hirotsu, F. Iwasaki, K. Terada, and M. Ariga
Hitachi Res. Lab., Hitachi, Ltd., Mito, Japan, Bull. JSME, 27 (228), pp 1272-1279 (June 1984) 15 figs, 5 refs

Key Words: Railroad cars, Cornering effects, Interaction: rail-vehicle

A dynamic model is developed for curving of four axle rail vehicles with conventional two axle bogies, and equations of their motion are derived. Digital simulations are made to obtain time history of rail-wheel vertical and lateral forces during curving.

SHIPS

84-2657

Mathematical Modelling to Simulate the Transient Dynamic Longitudinal Force in Draw Bars of a Train-Consist

J.S. Rao, E. Raghavacharyulu, and N. Kumar

84-2659

A Method for the Prediction of Noise and Velocity Levels in Ship Constructors

A.C. Nilsson
Danish Acoustical Inst., Technical Univ., Bldg. 352,

DK-2800, Lyngby, Denmark, J. Sound Vib., 94 (3), pp 411-429 (June 8, 1984) 11 figs, 23 refs

Key Words: Ships, Noise prediction, Noise reduction

Models describing the propagation of flexural waves in ribbed steel structures typical for ship constructions are presented. Two models are discussed. One is valid in the low frequency range -- in the octave bands with center frequencies from 31.5 Hz to 125 Hz. The other model can be used in the 250 Hz to 8 kHz octave bands. Predicted results are compared to the results of full-scale measurements carried out on a ship.

84-2660

Upper Ball Joint Force Variations Due to Riser Tensioner and Vessel Motions

J.E. Lovell

Ph.D. Thesis, Texas A&M Univ., 119 pp (1983)
DA8408452

Key Words: Ships, Marine risers

An analysis of the variation of forces acting on the upper ball joint of a riser string due to drill ship motion and riser tensioner dynamics has been conducted. The analysis includes the effect of breakaway torque on the tensioner sheaves while assuming vessel and upper ball joint motion to be independent. General equations for the tensioner cable forces and for the forces exerted on the riser upper ball joint by the slip joint-tensioner system are derived and solved. The variation in tensioner cable forces is compared to data generated in field operations.

84-2661

Reflections on Trends in Dynamics - The Navy's Perspective

H.C. Pusey

NKF Engineering Associates, Inc., Vienna, VA, Shock Vib. Bull., No. 54, Pt. 1, pp 59-64 (June 1984) 18 refs (Proc. Shock Vib. Symp., Oct 18-20, 1983, Jet Propulsion Lab., Pasadena, CA. Spons. SVIC, Naval Res. Lab., Washington, DC)

Key Words: Ships

Dynamics, that branch of mechanics which deals with forces and their relation to the motion of bodies, is an area that is important to designers of equipment for all types of systems.

In this paper the dynamics is considered from the perspective of the Navy. Some trends in that area are examined and some problems that will require attention in the future are highlighted.

84-2662

Fatigue Considerations in View of Measured Load Spectra

W.G. Dobson, R.F. Brodrick, J.W. Wheaton, J. Giannotti, and K.A. Stambaugh

Teledyne Engineering Services, Waltham, MA, Rept. No. TR-3049-4, SSC-315, 59 pp (1983)
AD-A140 221

Key Words: Ships, Fatigue life, Experimental data

Crack propagation in HY-80 and CS ship steel under typical ship loading time-histories was studied. The loading histories were selected from recorded service stress data which were generated during voyages by the SL-7 containership. Samples of the data were imposed on laboratory specimens as a tape loop signal speeded up by a factor of 25. Analysis of the results indicated that the crack growth during this random loading compared closely with that of constant-amplitude loading if the stress intensity range were expressed as the root-mean-square. It was also determined that significant crack growth retardation effects were present and that omission of low-amplitude high-frequency components of the loading had little effect on the time rate of growth of cracks.

84-2663

Measurements of the Impulse Response and Reverberation Underwater in the Depressurized Towing Tank Marin

A. Debruijn

Technisch Physische Dienst TNO-TH, Delft, The Netherlands, Rept. No. TPD-208.730/1, TDCK-78124, 27 pp (Dec 21, 1982)

N84-22374

(In Dutch)

Key Words: Underwater structures, Towed systems, Impulse response

The underwater impulse response of a depressurized towing tank was determined. An electrodynamic underwater sound source generated a chirp consisting of a relatively long sinusoidal pressure signal with frequency modulation. By

signal processing, the chirp was compressed to a short idealized pulse. The reflectograms obtained with the chirp are also converted to true impulse response data. For a number of positions in the tank, typical for the usual hydrophones, the impulse responses are calculated with the aid of a sound source at the propeller source line. From the echograms it can be seen that the bottom and side wall reflections are not significant in comparison with the direct signal. The impulse response data are used to calculate the reverberation curves by adopting Schroeder's concept of the integrated impulse response.

jet. Because of the temperature and flow discontinuity between the jet and the surrounding air, the parallel jet acts as a partial barrier between the noise source and the receiver. An analytical model of jet shielding has been developed consisting of the sound field emitted from a stationary, discrete frequency point source, which impinges on a cylinder of locally parallel flow. The model is analyzed to identify the zones in which the various shielding mechanisms dominate. The effects of such parameters as jet temperature and flow speed are investigated. The analytical model is compared to experimental results for the shielding of a point noise source adjacent to a subsonic, isothermal air jet.

AIRCRAFT

(Also see Nos. 2634, 2792)

84-2664

Modified Shielding Jet Model for Twin-Jet Shielding Analysis

C.H. Gerhold and J. Gilbride

Texas A&M Univ., College Station, TX 77843, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 421-426 (July 1984) 8 figs, 15 refs

Key Words: Aircraft noise, Noise reduction, Shielding

An analytical model to estimate the shielding of noise emitted from a point noise source has been developed assuming the shielding jet to be a cylinder of constant radius with uniform flow across the cross section. Comparison to experiment indicated that the model overestimates diffraction of sound around the jet in the far downstream region. The shielding jet model is modified to include widening downstream of the nozzle exit. This not only represents a more realistic model of the jet, but is also expected to improve the shielding estimate downstream.

84-2666

General Equations of Motion for an Elastic Wing and Method of Solution

V.J.E. Stark

Saab Scania AB, Linkoping, Sweden, AIAA J., 22 (8), pp 1146-1153 (Aug 1984) 5 figs, 4 tables, 20 refs

Key Words: Aircraft wings, Equations of motion, Time domain method

Equations in the time domain for arbitrary motion of a finite elastic wing in linearized flow are derived by means of more general indicial aerodynamic coefficients than those previously defined. Solution by the Laplace transformation shows that the normal response contains a line integral that depends on the discontinuity of the aerodynamic transfer functions across the negative real axis. For these functions, approximations of the Garrick type are utilized in a root-locus method in which no augmented states are needed.

84-2665

Analysis of the Effect of Heated Jet Flow on the Far Field Radiation from a Noise Source

C.H. Gerhold

Texas A&M Univ., College Station, TX 77843, J. Vib., Acoust., Stress, Res. Des., Trans. ASME, 106 (3), pp 427-433 (July 1984) 8 figs, 12 refs

Key Words: Aircraft noise, Noise reduction, Shielding, Noise shielding

One factor which influences the radiation of jet noise is the interaction with the heated moving flow of a parallel twin

84-2667

Noise Transmission Characteristics of Advanced Composite Structural Materials

L.A. Roussos, C.A. Powell, F.W. Grosveld, and L.R. Koval

NASA Langley Res. Ctr., Hampton, VA, J. Aircraft, 21 (7), pp 528-535 (July 1984) 8 figs, 6 tables, 10 refs

Key Words: Aircraft, Composite materials, Noise transmission

An experimental and theoretical research program has begun to develop an understanding of the noise transmission characteristics of composite materials. Such an understanding will ensure that the weight advantage of composites in aircraft fuselage design is not compromised by high noise transmis-

sion or heavy acoustic treatments. Noise transmission tests have been conducted on large unstiffened panels representative of the outer skin or inner trim panels of aircraft fuselages. An analytical model based on infinite panel theory has been developed which allows for exact modeling of the anisotropic properties of the panels.

84-2668

Parameter Identification Applied to the Oscillatory Motion of an Airplane Near Stall

J.G. Batterson and V. Klein

NASA Langley Res. Ctr., Hampton, VA, J. Aircraft, 21 (7), pp 498-504 (July 1984) 10 figs, 9 refs

Key Words: Aircraft vibration, Flight test data, Parameter identification technique, Regression analysis

An application is presented of a stepwise regression incorporating polynomial splines to oscillatory flight data from a light research airplane operating at near-stall angles of attack. It is shown that data from several experiments can be combined into a large data set for analysis and that hysteresis phenomena can be observed in this large data set.

84-2669

Reliability Analysis and Cost Optimization of Fatigue-Critical Components under Scheduled Inspection Maintenance in Service

Shiung Chen

Ph.D. Thesis, The George Washington Univ., 208 pp (1984)

DA8405297

Key Words: Aircraft, Fatigue life

Conventional deterministic design of aircraft fatigue-critical components has resulted in conservation underestimation and poor utilizations of inherent fatigue life. The effect of scheduled inspection maintenance in service normally are not accounted for at the design stage. In this dissertation probabilistic methodologies are developed for reliability analyses and cost optimization of fatigue-critical components under scheduled inspection maintenance in service. Emphasis is placed on the development of retirement-for-cause analysis methodologies for gas turbine engine components, based on fracture mechanics approach.

84-2670

Transonic Pressure Distributions on a Rectangular Supercritical Wing Oscillating in Pitch

R.H. Ricketts, M.C. Sandford, D.A. Seidel, and J.J. Watson

NASA Langley Res. Ctr., Hampton, VA, J. Aircraft, 21 (8), pp 576-582 (Aug 1984) 14 figs, 13 refs

Key Words: Aircraft wings, Oscillation

Steady and unsteady aerodynamic data were measured on a rectangular wing with a 12% thick supercritical airfoil mounted in the NASA Langley Transonic Dynamics Tunnel. The wing was oscillated in pitch to generate the unsteady aerodynamic data. The purpose of the wind-tunnel test was to measure data for use in the development and assessment of transonic analytical codes. The effects on the wing pressure distributions of Mach number, mean angle of attack, and oscillation frequency and amplitude were measured.

84-2671

Divergence/Flutter Suppression System for a Forward Swept-Wing Configuration with Wing-Mounted Stores

M. Rimer, R. Chipman, and R. Mercadante

Grumman Aerospace Corp., Bethpage, NY, J. Aircraft, 21 (8), pp 631-638 (Aug 1984) 20 figs, 8 refs

Key Words: Aircraft wings, Wing stores, Flutter, Active flutter control

The conceptual design of an active control system has been developed for a forward swept-wing configuration with stores to prevent the destabilizing of the primary wing-bending mode with increasing airspeed, thereby suppressing the inherent aeroelastic instability (divergence/body-freedom-flutter). The architecture includes wing-mounted and fuselage-mounted accelerometers to detect relative wing motion and an outboard wing flaperon to control this motion. By virtually eliminating the instability, the design enables the aircraft to carry significant wing-mounted stores while retaining the clean-wing flight envelope.

84-2672

Nonlinear Finite Element Method in Crashworthiness Analysis of Aircraft Seats

A.O. Bolukbasi and D.H. Laananen

Simula Inc., Tempe, AZ, J. Aircraft, 21 (7), pp 512-519 (July 1984) 15 figs, 15 refs

Key Words: Crash research (aircraft), Aircraft seats, Crash-worthiness, Finite element technique

A three-dimensional mathematical model of an aircraft seat, occupant, and restraint system has been developed for use in the analysis of light aircraft crashworthiness. Because of the significant role played by the seat in overall system crashworthiness, a detailed finite element model of the seat structure is included. The seat model can accommodate large displacements, nonlinear material behavior, and local buckling.

MISSILES AND SPACECRAFT

(Also see No. 2830)

84-2673

DNA ICBM Technical R&D Program

M.I. Kovel

Defense Nuclear Agency, Washington, DC, Shock Vib. Bull., No. 54, Pt. 1, pp 23-41 (June 1984) 25 figs (Proc. Shock Vib. Symp., Oct 18-20, 1983, Jet Propulsion Lab., Pasadena, CA. Spons. SVIC, Naval Res. Lab., Washington, DC)

Key Words: Missiles

After a brief introduction of the Defense Nuclear Agency, the DNA program on basing of primarily small missiles, namely hard silos and hard mobile launchers, is described.

84-2674

Air Force Space Technology Center Space Technology -- Emphasis 84

F.J. Redd

Air Force Space Technology Center, Kirtland AFB, NM, Shock Vib. Bull., No. 54, Pt. 1, pp 55-57 (June 1984) (Proc. Shock Vib. Symp., Oct 18-20, 1983, Jet Propulsion Lab., Pasadena, CA. Spons. SVIC, Naval Res. Lab., Washington, DC)

Key Words: Spacecraft, Test facilities

The mission of AFSTC, to centralize the planning and execution of space technology in support of future Air Force space systems requirements, is described.

BIOLOGICAL SYSTEMS

HUMAN

84-2675

Lubrication of Elastic-Isoviscous Line Contacts Subject to Cyclic Time-Varying Loads and Entrainment Velocities

J.B. Medley and D. Dowson

Univ. of Waterloo, Waterloo, Canada, ASLE, Trans., 27 (3), pp 243-251 (July 1984) 7 figs, 28 refs

Key Words: Lubrication, Cyclic loading, Time dependent parameters, Joints (anatomy), Seals

An analytical approach was developed for the difficult problem of predicting the dynamic variation in fluid-film thickness of elastic-isoviscous line contacts under isothermal conditions. A numerical solution procedure was constructed and applied to the experiments of Hirano and Murakami who were investigating the lubrication of O-ring seals. Reasonable agreement was obtained. The present approach was extended to the lubrication of compliant layered surfaces as part of a study of human ankle joint lubrication.

MECHANICAL COMPONENTS

ABSORBERS AND ISOLATORS

(Also see Nos. 2710, 2743, 2806)

84-2676

An Active Sound Absorber with Porous Plate

D. Guicking and E. Lorenz

Drittes Physikalisches Institut, Univ. of Göttingen, Göttingen, Fed. Rep. Germany, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 389-392 (July 1984) 6 figs, 3 refs

Key Words: Acoustic absorbers, Active absorption

An active equivalent of a resonance absorber with a porous plate is described. The porous layer is backed by a loud-

speaker driven such that zero sound pressure is maintained in the air gap between foil and speaker. The simultaneous control of magnitude and phase has been achieved in analog technique by a combination of open-loop and closed-loop control, utilizing single sideband modulation of the compensation signal with a weak infrasonic auxiliary signal.

84-2677

Active Impedance Control for One-Dimensional Sound

D. Guicking and K. Karcher

Drittes Physikalisches Institut, Univ. of Göttingen, Göttingen, Fed. Rep. Germany, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 393-396 (July 1984) 6 figs, 10 refs

Key Words: Acoustic absorption, Active absorption, Acoustic impedance, Active control

Generalizing the concept of active sound absorption, a system for active impedance control has been developed, so far for plane waves at normal incidence. The active reflector is a loudspeaker driven by the incident sound wave. Its feeding signal is derived from a wave separator with two microphones splitting up the standing wave field into incident and reflected wave. This system permits easy control of the reflection coefficient and eliminates feedback instability.

84-2678

Antivibration Mountings. 1970 - April, 1984 (Citations from the Engineering Index Data Base)

NTIS, Springfield, VA, 66 pp (May 1984)

PB84-866177

Key Words: Mountings, Vibration isolators, Bibliographies

This bibliography contains 94 citations concerning mechanical and fluid antivibration mountings. Citations are included which offer vibration damping methods for buildings as well as machinery. New materials and new methods are discussed in the automotive, machinery, nuclear and construction industries. Various methods of measuring vibration are also presented.

84-2679

Finite Amplitude Vibrations of a Body Supported by Simple Shear Springs

M.F. Beatty

Univ. of Kentucky, Lexington, KY 40506, J. Appl. Mech., Trans. ASME, 51 (2), pp 361-366 (June 1984) 3 figs, 12 refs

Key Words: Mountings, Springs, Elastomers, Vibration analysis

The exact solution of the problem of the undamped, finite amplitude oscillations of a mass supported symmetrically by simple shear mounts, and perhaps also by a smooth plane surface or by roller bearings, is derived for the class of isotropic, hyperelastic materials for which the strain energy is a quadratic function of the first and second principal invariants and an arbitrary function of the third. The Mooney-Rivlin and Hadamard material models are special members for which the finite motion of the load is simple harmonic and the free fall dynamic deflection always is twice the static deflection. Otherwise, the solution is described by an elliptic integral which may be inverted to obtain the motion in terms of Jacobi elliptic functions.

84-2680

Generalized Rigid-Body Dynamics System Simulation and the Application to the Behavior of Suspended Agricultural Tractors

P.W. Claar, II

Ph.D. Thesis, Iowa State Univ., 405 pp (1983)

DA8407061

Key Words: Suspension systems (vehicles), Tractors

Low frequency terrain-induced tractor vibration levels exceed proposed International Standards Organization fatigue-decreased proficiency limits. A suspension system is needed to protect the operator and attenuate the vibration inputs to the chassis and the operator platform for high speed farming systems. Computer simulation modeling of the suspension system provides information for the design and about its performance. The design considerations for off-road vehicle operator ride comfort, the means to improve ride comfort, and computer simulation techniques to evaluate ride comfort are discussed. A matrix-computer procedure for the vibrational analysis of articulated planar and spatial mechanisms is presented and the development of a chassis suspension system is discussed.

84-2681

Eccentricities of Resultant Loads from Compression Coil Springs (Exzentrische Lagen der Reaktionskräfte bei Schraubendruckfedern)

G.D. Go

Kapellenstrasse 42, 5860 Iserlohn 5, Germany, Automobiltech. Z., 86 (5), pp 227-232 (May 1984) 8 figs (In German)

Key Words: Suspension systems (vehicles), Shock absorbers, Wear

The factors influencing the locations of eccentric centers, the seating loads and engineering applications for the future to cut development costs and time are presented. The seating loads can be used right during the development of a suspension system to gain knowledge concerning its service life and response when in operation. The finite-element approach used was based on the theory of forces of the first order for straight beams.

TIRES AND WHEELS

(See No. 2810)

BLADES

(Also see No. 2709)

84-2682

Flapping-Torsional Response of Helicopter Rotor Blades to Turbulence Excitation

Jon-Shen Fuh

Ph.D. Thesis, Univ. of Illinois at Urbana-Champaign, 166 pp (1983)

DA8409925

Key Words: Blades, Propeller blades, Helicopters, Torsional response, Turbulence, Fluid-induced excitation

Dynamics of a helicopter rotor system in atmospheric turbulence is investigated theoretically. Modeling turbulence components as stationary random processes, differential equations governing the coupled flapping-torsional motion of a rotor blade are derived. The blade is treated as being rigid and centrally hinged for the flapping motion, and as being elastic with a linear deformation mode for the torsional motion. Classical steady theory is used to formulate the aerodynamic forces due to blade flapping. For those due to blade pitching, a quasi-steady theory is used. The governing equations so obtained contain random turbulence terms in the coefficients and the inhomogeneous parts. In the second stage of investigation, the analytical procedure is extended to multibladed systems.

BEARINGS

(Also see No. 2812)

84-2683

Investigation of Friction and Wear of Dynamically Loaded Hydrodynamic Bearings with Abrasive Contaminants

A. Ronen and S. Malkin

Technion-Israel Inst. of Tech., Haifa 32000, Israel, J. Lubric. Tech., Trans. ASME, 105 (4), pp 559-568 (Oct 1983) 16 figs, 10 refs

Key Words: Bearings, Wear

A test system is described for investigating friction and wear of hydrodynamic bearings under cyclical dynamic loading conditions with contaminant abrasive particles in the oil supply. Dynamic loading on the test bearing is synchronized with the shaft rotation, so that the oil film thickness history can be determined from the measured shaft orbit for any point on the shaft and liner periphery. Either clean or contaminated oil can be supplied to the test bearing from two separate oil supply systems. Experimental results obtained for six shaft/liner bearing material combinations were similar to those previously obtained for static loading.

84-2684

Energy Loss Due to Misalignment of Journal Bearings

Z.S. Safar

Cairo Univ., Cairo, Egypt, Trib. Int., 17 (2), pp 107-109 (Apr 1984) 5 figs, 4 refs

Key Words: Bearings, Journal bearings, Alignment

An analysis of a journal bearing describing a maximum allowable value of misalignment at a length to diameter ratio of unity is presented. The journal misalignment is allowed to vary in direction up to a direction normal to the axial plane containing the load vector. The results demonstrate that journal misalignment influences bearing behavior.

84-2685

Stability Analysis of Externally-Pressurized Gas-Lubricated Porous Bearings with Journal Rotation.

Part 1. Cylindrical Whirl

D.K. Pal and B.C. Majumdar

Indian Inst. of Tech., Kharagpur, India, Trib. Intl., 17 (2), pp 83-91 (Apr 1984) 13 figs, 1 table, 7 refs

Key Words: Bearings, Journal bearings, Gas bearings, Whirling

Whirl stability (cylindrical) of externally-pressurized gas-lubricated porous journal bearings, considering one-dimensional flow through the porous matrix, is analyzed by a first-order perturbation method. The effect of supply pressure, feeding parameter, porosity parameter and length-to-diameter ratio on the stability is also investigated.

84-2686

Stability Analysis of Externally-Pressurized Gas-Lubricated Porous Bearings with Journal Rotation.

Part 2. Conical Whirl

D.K. Pal and B.C. Majumdar

Indian Inst. of Tech., Kharagpur, India, Trib. Intl., 17 (2), pp 92-98 (Apr 1984) 10 figs, 9 refs

Key Words: Bearings, Journal bearings, Gas bearings, Whirling

The stability analysis of externally pressurized gas journal bearings under conical mode of vibration is obtained using a first-order perturbation method. The effect of journal speed, feeding parameter, supply pressure, porosity parameter and length-to-diameter ratio on the conical whirl and whirl ratio is investigated.

84-2687

Bifurcation Theory Applied to Oil Whirl in Plain Cylindrical Journal Bearings

C.J. Myers

Dept. of Applied Mathematical Studies, Univ. of Leeds, Leeds LS2 9JT, UK, J. Appl. Mech., Trans. ASME, 51 (2), pp 244-249 (June 1984) 6 figs, 1 table, 17 refs

Key Words: Bearings, Self-excited vibrations, Oil whirl phenomena

An analysis of the self-excited oscillations of a rotor supported in fluid film journal bearings is presented. It is shown that Hopf bifurcation theory may be used to investigate small-amplitude periodic solutions of the nonlinear equations of motion for rotor speeds close to the speed at which the steady-state equilibrium position becomes unstable. A numerical investigation supports the findings of the analytic work.

84-2688

Literature Review of Tilting Pad and Turbulent Hydrostatic Journal Bearings for Nuclear Main Coolant Pumps

R.D. Flack and P.E. Allaire

Univ. of Virginia, Charlottesville, VA 22901, Shock Vib. Dig., 16 (7), pp 3-12 (July 1984) 4 figs, 58 refs

Key Words: Bearings, Tilt pad bearings, Hydrostatic bearings, Cooling systems, Pumps, Reviews

Research regarding tilting-pad and turbulent hydrostatic journal bearings is reviewed. Included are both theoretical and experimental work. Both static and dynamic characteristics are considered. The purpose of this paper is to enable a practicing engineer to apply presently available methods so that he can reliably predict load capacities and dynamic coefficients for the bearings.

GEARS

(Also see No. 2694)

84-2689

Estimating Dynamic Loads on Gear Teeth

M.F. Spotts

Northwestern Univ., Evanston, IL, Mach. Des., 56 (16), pp 84-88 (July 12, 1984) 4 figs

Key Words: Gear teeth, Error analysis

One of the most widely accepted procedures for estimating dynamic loads involves the use of a mass/spring model that simulates the effects of manufacturing errors. Errors in tooth profile and tooth spacing are major causes of dynamic loads. Factors that influence dynamic forces include operating speed, spring constant of meshing gear teeth, and mass of the rotating gears. All of these factors are considered in the method presented in this article for estimating dynamic tooth loads and spur gears.

84-2690

Root Stresses and Bending Fatigue Breakage of Planet Gear

S Oda, K. Miyachika, and A. Takeda

Tottori Univ., 4 101 Minami, Koyama-cho, Tottori, Japan, Bull. JSME, 27 (227), pp 995-1001 (May 1984) 18 figs, 6 refs

Key Words: Gears, Fatigue tests, Finite element technique

A root stress analysis by means of the two-dimensional finite element method and a bending fatigue test for planet and idle gears were carried out. The effects of rim thickness and internal pressure due to a press-fitted bush on the root stresses and the position of the fatigue crack initiation were investigated.

nonlinear oscillations. This article describes a method of calculating the amplitude of subharmonic nonlinear oscillations; it can be also applied using simple computer technology. The conditions at which subharmonic oscillations can originate are specified.

84-2691

Laws of Motion for Non-Vibrating Cranks

H. Dresig and J. Rossler

Technische Hochschule Karl-Marx-Stadt, Sektion Maschinen-Bauelemente, Maschinenbautechnik, 33 (5), pp 201-204 (1984) 5 figs, 10 refs
(In German)

Key Words: Cranks, Design techniques, Computer programs, Vibration control

The maximum operating speeds of many cam gears are restricted by forced vibrations. The speeds can be increased to almost resonant speeds of the highest harmonics by means of a new cam profile design. A computer program, KUSY, was developed which synthesizes such cam profiles. Tests showed that the new profile enabled to raise the maximum operating speeds of various machinery. A test with a warped knitting loom is described.

COUPLINGS

84-2692

Subharmonic Resonances in Prime Mover Systems Incorporating Diesel Engines (Subharmonische Resonanzen in dieselmotorischen Antriebsanlagen)

V. Zouï

Frydlantska 1316/11, 182 00 Praha 8/CSSR, MTZ Motortech. Z., 45 (6), pp 253-255 (June 1984)
4 figs, 5 refs
(In German)

Key Words: Couplings, Flexible couplings, Diesel engines, Subharmonic oscillations

Wherever a flexible shaft coupling with a nonlinear characteristic is connected to a diesel engine to drive machinery, there is a risk that subharmonic resonances will occur in view of the fact that they represent a phenomenon typical of

84-2693

Selection of Flexible Couplings for Marine Propulsion Engines with Power Take-Off (Auswahl elastischer Kupplungen fur Schiffsdielenmotoren mit Leistungsverzweigung)

F. Martinek

Eichenweg 35, A-5302 Henndorf, Germany, MTZ Motortech. Z., 45 (6), pp 251-252 (June 1984)
1 fig, 1 table, 3 refs
(In German)

Key Words: Couplings, Flexible couplings, Marine engines, Torsional vibrations

The author describes the process of making a preliminary selection with or without computer assistance of the flexible couplings to be used in a typical marine propulsion system incorporating a medium-speed, 4-stroke diesel engine to drive a propeller through a reduction gear and an auxiliary alternator through a step-up gear. After such an initial coupling selection on the basis of torque, simple formulae can be used to predict torsional vibrations.

LINKAGES

84-2694

Application of the Analysis of Bi-Parametric Dissipative Oscillations to the Crank with Connecting Rod Assembly and to the Eccentric Gear

I. Misicu

Polytechnical Inst., Bucharest, Romania, Rev. Roumaine Sci. Tech., Mecanique Appl., 29 (2), pp 187-192 (Mar/Apr 1984) 6 figs, 2 refs

Key Words: Cranks, Connecting rods, Gears

On the basis of a previously developed analysis of bi-parametric dissipative oscillations, a procedure is developed for determining the critical stability parameters for two types of usual mechanisms -- a crank with a connecting rod assembly and an eccentric gear.

SEALS

(Also see No. 2813)

84-2695

A Study on the Dynamic Characteristics of Pump Seal (1st Report, In Case of Annular Seal with Eccentricity)

Bo Suk Yang, T. Iwatsubo, and R. Kawai

Graduate School of Science and Tech., Kobe Univ., Rokkodai Nada-Ku, Kobe, Japan, Bull. JSME, 27 (227), pp 1047-1053 (May 1984) 5 figs, 11 refs

Key Words: Seals, Pumps

The dynamic characteristics of the annular pressure seal employed in pumps have been theoretically deduced with consideration for the effect of eccentricity of rotor. Turbulent flow is assumed in both circumferential and axial directions, and effect of inertia of the fluid is considered. An equation for the pressure increment due to journal translation is derived in terms of the effective viscosities, based on the rotational and axial flow Reynolds numbers.

84-2696

Pumping Action of Aligned Smooth Face Seals Due to Axial Vibrations -- Theory

M. Kaneta, Y. Jonnouchi, and F. Fukahori

Kyushu Inst. of Tech., Sensui-cho, Tobata, Kitakyushu, 804, Japan, J. Trib., Trans. ASME, 106 (3), pp 344-351 (July 1984) 7 figs, 26 refs

Key Words: Seals, Periodic excitation

This is an analytical study of the mechanism of pumping action produced in two axially symmetrical disks. The disks have a continuous parallel film thickness between them, and one of them has a recess at the center and is subjected to a normal sinusoidal oscillation. It is found out that whether the pumping action is inward or outward depends upon a shift of phase between a variation of flow resistance due to a periodic fluctuation of the film thickness between seal faces and a variation of pressure in the recess.

STRUCTURAL COMPONENTS

STRINGS AND ROPES

(Also see No. 2828)

84-2697

Nonlinear Generation of Missing Modes on a Vibrating String

K.A. Legge and N.H. Fletcher

Univ. of New England, Armidale 2351, Australia, J. Acoust. Soc. Amer., 76 (1), pp 5-12 (July 1984) 7 figs, 1 table, 9 refs

Key Words: Strings, Vibration analysis

The nonlinear transfer of energy among modes of different frequencies on a vibrating string is investigated both theoretically and experimentally. The nonlinearity is associated with the well-known variation of string tension caused by the vibration modes, but it is essential that at least one of the end supports has finite mechanical admittance if there is to be any mode coupling. If the nonrigid bridge support has zero admittance in a direction parallel to the string, the coupling is of third order in the mode amplitudes. For a more realistic model in which the string changes direction as it passes over a bridge of finite admittance there are additional coupling terms of second order.

CABLES

84-2698

Dynamic Phenomena in Ropeways After a Haul Rope Rupture

B. Portier

Service de Mecanique, Laboratoire Central des Ponts et Chaussees, 58 Boulevard Lefebvre, 75732 Paris Cedex 15, France, Earthquake Engrg. Struc. Dynam., 12 (4), pp 433-449 (July/Aug 1984) 8 figs, 2 tables, 16 refs

Key Words: Cable cars, Cables

An accurate prediction of the dynamical behavior of reversible aerial ropeways is presented. A mechanical and numerical model is developed in order to check the safety of any such ropeway after a haul rope rupture. The model uses very

simple first-order finite elements, accounting for nonlinear effects caused by large displacements. The numerical integration is very efficient, and suits the capabilities of small microcomputers; it does not require matrix inversions nor stiffness matrix evaluations.

84-2699

Dynamic Relaxation Analysis of the Non-Linear Static Response of Pretensioned Cable Roofs

W.J. Lewis, M.S. Jones, and K.R. Rushton

The Polytechnic, Wolverhampton, England, Computer Struc., 18 (6), pp 989-997 (1984) 9 figs, 5 tables, 15 refs

Key Words: Cables, Roofs, Dynamic relaxation

A summary of various existing methods of cable roof analysis is followed by a detailed description of a dynamic relaxation technique that can be applied for the solution of such structures. Theoretical analysis of static response of pretensioned cable networks is presented using a nonlinear energy approach. Solutions are obtained by dynamic relaxation, a numerical finite difference technique. Detailed results are presented for a pretensioned cable truss.

BARS AND RODS

84-2700

Investigation of Stress Wave Propagation through Intersecting Bars

K.R.Y. Simha and W.L. Fourney

Univ. of Maryland College Park, MD 20742, J. Appl. Mech., Trans. ASME, 51 (2), pp 345-353 (June 1984) 19 figs, 21 refs

Key Words: Bars, Stress waves, Wave propagation

A general formulation is presented for the analysis of stress wave propagation through the junction of rectangular bars. The analysis is applied to the case of two bars meeting at right angles and is used to theoretically predict the passage of longitudinal waves through the junction. An experimental investigation of the phenomenon, using dynamic photoelasticity is conducted with a high-speed multiple spark gap camera of the Cranz-Schardin type. Three different geometries are tested to represent the most common types of junctions encountered in practice.

84-2701

Propagation of Elastic Waves in a Finite Length Bar with a Variable Cross Section

M. Daimaruuya, M. Naitoh, and K. Hamada

Muroran Inst. of Tech., 27-1 Mizumoto-cho, Muroran, Japan. Bull. JSME, 27 (227), pp 872-878 (May 1984) 9 figs 12 refs

Key Words: Bars, Variable cross section, Elastic waves, Wave propagation, Impact excitation

The propagation of elastic waves in a finite length bar with a variable cross section subjected to an arbitrary longitudinal impact loading is investigated. The solution is obtained by the application of the Laplace transform. The results of this analysis can be applied only to a thin bar with small changes of area and to waves which are long compared to the lateral dimensions of the bar. Numerical calculations are carried out for the case of truncated cones, and strain wave histories at various stations along the bar are shown for two kinds of impact loading.

84-2702

Analysis of Vibration of a Group of Rods in a Fluid by Approximation of Flow-path Network (Report I. Simplified Vibration Model of a Group of Rods)

H. Tomita and Y. Sasaki

Toshiba Res. and Dev. Ctr., Toshiba Corp., 1, Komukai, Toshiba-cho, Saiwaiku, Kawasaki 210, Japan, Bull. JSME, 27 (227), pp 956-964 (May 1984) 19 figs, 6 refs

Key Words: Rods, Submerged structures, Multibeam systems, Fluid-induced excitation, Nuclear fuel elements, Seismic design

A practical approximate method of analysis of a group of rods in a fluid is presented. A simplified model of the rod/fluid system is presented and its applicability to practice is verified through theoretical and experimental analysis.

84-2703

Analysis of Vibration of a Group of Rods in a Fluid by Approximation of Flow-Path Network (Report II. Continuous Body Model of a Group of Rods)

H. Tomita

Toshiba Res. and Dev. Ctr., Toshiba Corp., 1, Komukai, Toshiba-cho, Saiwaiku, Kawasaki 210, Japan, Bull. JSME, 27 (227), pp 965-973 (May 1984) 13 figs, 3 refs

Key Words: Rods, Submerged structures, Multibeam systems, Fluid-induced excitation, Nuclear fuel elements, Seismic design

In this paper a group of rods is treated as if it were a continuous body as a whole. A more generalized and widely applicable model of the rod/fluid system is presented, and its validity for practical use is shown through experiment.

to three-dimensional harmonic loads, is presented. Each differential element of the beam has six degrees of freedom; i.e., three translations and three rotations. This problem, in the most general case of response, is associated with a partial linear differential system composed of four coupled 3×1 vectorial equations. The influences of transverse shear deformation and rotatory inertia are also included in the analysis.

BEAMS

84-2704

Stress-Displacement Analysis in Random Coupled Vibration of Bundles of Elastic Rods

D. Dinca

National Inst. for Scientific and Technical Creation, Bdul Pacii 220, 79622, Bucharest, Romania, Rev. Roumaine Sci. Tech., Mecanique Appl., 29 (2), pp 147-158 (Mar/Apr 1984) 2 figs, 2 tables, 8 refs

Key Words: Beams, Tube arrays, Fluid-induced excitation, Bernoulli-Euler method, Rayleigh method, Timoshenko theory

A stress-displacement analysis is developed for a bundle of parallel, cylindrical, elastic rods, immersed in an ideal incompressible fluid, using three beam models: the Bernoulli-Euler model, the Rayleigh model which includes the rotatory inertia effect, and the Timoshenko one which includes both the rotatory inertia effect and the shear forces effect. Numerical results are obtained for two types of random loads.

84-2706

Dynamic Stability of Thin Walled Beams under Traveling Horizontal Follower Load Systems

T. Aida

Yamaguchi Univ., Ube, Japan, J. Sound Vib., 94 (3), pp 431-444 (June 8, 1984) 10 figs, 5 refs

Key Words: Beams, Moving loads

The dynamic elastic instability of a thin walled beam under traveling horizontal transverse follower load systems caused by nosing and yawing motions of vehicles; e.g., magnetically levitated vehicles, is considered. It is shown that the perturbation equation of motion of this beam system becomes Hill's equation and a parametrically excited unstable coupled vibration occurs. Furthermore, the boundary frequency equations of the simple parametric resonance are obtained by Bolotin's method, and the stability maps of a simply supported beam are shown, as influenced by load mass and damping.

84-2707

Improved Finite-Difference Vibration Analysis of Pretwisted, Tapered Beams

K.B. Subrahmanyam and K.R.V. Kaza

NASA Lewis Res. Ctr., Cleveland, OH, Rept. No. E-1923, NASA-TM-83549, 13 pp (1984)
N84-16588

Key Words: Beams, Variable cross section, Finite difference technique, Vibration analysis

An improved finite difference procedure based upon second order central differences is developed. Several difficulties encountered in earlier works with fictitious stations that arise in using second order central differences, are eliminated by developing certain recursive relations. The need for forward or backward differences at the beam boundaries or other similar procedures is eliminated in the present theory. By using this improved theory, the vibration characteristics of pretwisted and tapered blades are calcu-

84-2705

Three-Dimensional Harmonic Vibrations of a Circular Beam

D.E. Panayotounakos and P.S. Theocaris

The National Technical Univ. of Athens, 5, K. Zographou St., Zogarphou, Athens 624, Greece, J. Appl. Mech., Trans. ASME, 51 (2), pp 375-382 (June 1984) 1 fig, 2 tables, 11 refs

Key Words: Beams, Natural frequencies, Harmonic excitation, Transverse shear deformation effects, Rotatory inertia effects

An analytical treatment for the determination of the natural frequencies of a circular uniform beam, subjected

lated. Results of the second order theory are compared with published theoretical and experimental results and are found to be in good agreement.

84-2708

Bending of Beams Subjected to Transverse Impacts

R.L. Woodward

Materials Res. Labs., Ascot Vale, Australia, Rept. No. MRL-R-886, 24 pp (Apr 1983)
AD-A137 840

Key Words: Beams, Impact excitation, Computer programs

Transverse projectile impacts on the ends of free-free beams of circular cross section produced evidence of hinges in the beams and strain distributions which could be used for comparisons with a rigid-plastic approach to the dynamic response of structures and for comparisons with a finite element computer code solution. The rigid-plastic approach describes the mechanism of bending and hinge development and motion correctly but the simplifications inherent in the model prevent it from accurately predicting the detail. The computer code EPIC-2 gives extremely good simulations of the problem.

84-2709

Blade Excitation Due to Gyroscopic Forces

F. Sisto, A.T. Chang, and M. Sutcu

Dept. of Mech. Engrg., Stevens Inst. of Tech., Rotordynamic Problems in Power Plants, Intl. Conf., Intl. Fed. for Theory of Machines and Mechanisms, Tech. Comm. for Rotor Dynamics, Sept 28 - Oct 1, 1982, Rome, Italy, pp 279-284, 5 figs, 5 refs

Key Words: Beams, Cantilever beams, Blades, Rotor blades (turbomachinery), Mountings, Whirling, Seismic excitation

A turboblade mounted on a spinning and precessing rotor is modeled as a uniform cantilever beam (with bending in one plane) with the objective of efficiently conducting parametric studies. The effect that is considered is the response due to a harmonic variation with time of the precessional rate such as is attributable to whirling, seismic ground motion, or other periodic disturbances acting upon mounts of the axial turbomachine. The results are presented in the form of (self-excited) instability criteria. The effects of viscous damping and negative damping (rate of growth) of the unstable vibration are also studied for the case of a constant (nonharmonic) precession rate.

84-2710

Vibrations of Beams with an Absorber Consisting of a Viscoelastic Solid and a Beam

H. Yamaguchi and H. Saito

Tohoku Univ., Sendai, Japan, Earthquake Engrg. Struc. Dynam., 12 (4), pp 467-479 (July/Aug 1984)
10 figs, 7 refs

Key Words: Beams, Dynamic vibration absorption (equipment)

This paper considers the response of a beam with a dynamic vibration absorber, which consists of a viscoelastic solid and a double-cantilever viscoelastic beam, attached to the center of the main beam. The ends of the main beam are built in and excited sinusoidally by the base motion. The transfer matrix method is used in the analysis. The displacement transmissibility; i.e., the ratio of the displacement at the center of the main beam to that of the base is investigated in the numerical example.

84-2711

Shear Strength of Reinforced Concrete Beam-Column Joints under Low Reversed Cyclic Loading

Research Group on Frame Joints, J. Bldg. Structure, 4 (6), pp 1-17 (1983)
CSTA 624-83.132

Key Words: Joints (junctions), Beam-columns, Reinforced concrete, Cyclic loading, Seismic design

Thirty specimens of beam-column joints in reinforced concrete frames under low reversed cyclic loading cases are tested. The investigation includes deformability, shear strength, failure mechanism in joint core region and their effecting factors, such as the confinement of concrete by orthogonally connected beams, axial stress ratio, shear stress ratio, stirrup ratio and slip of beam bars. A seismic design method for calculating shear resisting values and recommendations of beam-column joint core are presented.

PANELS

84-2712

Influence of Geometric Imperfections and In-Plane Constraints on Nonlinear Vibrations of Simply Supported Cylindrical Panels

D. Hui

Ohio State Univ., Columbus, OH 43210, J. Appl. Mech., Trans. ASME, 51 (2), pp 383-390 (June 1984) 6 figs, 22 refs

Key Words: Panels, Cylinders, Vibration analysis, Large amplitudes

This paper deals with the effects of initial geometric imperfections on large-amplitude vibrations of cylindrical panels simply supported along all four edges. In-plane movable and in-plane immovable boundary conditions are considered for each pair of parallel edges. Depending on whether the number of axial and circumferential half waves are odd or even, the presence of geometric imperfections (taken to be of the same shape as the vibration mode) of the order of the shell thickness may significantly raise or lower the linear vibration frequencies.

84-2713

Free Vibrations of Oval Cylindrical Panels

V.K. Koumousis and A.E. Armenakas

Consulting Engr., Athens, Greece, ASCE J. Engrg. Mech., 110 (7), pp 1107-1123 (July 1984) 7 figs, 3 tables, 10 refs

Key Words: Panels, Cylindrical plates, Natural frequencies, Mode shapes, Geometric effects, Flugge shell theory, Donnel theory

The dynamic characteristics of oval cylindrical panels, with simply supported curved edges and various boundary conditions along the straight edges, are established on the basis of the Flugge or Donnell type theories. Numerical results are presented and the effect of the ovality as well as other geometric parameters of the panels are investigated.

84-2714

Vibrations of Axially Loaded Stiffened Cylindrical Panels with Elastic Restraints

J. Singer, O. Rand, and A. Rosen

Dept. of Aeronautical Engrg., Technion-Israel Inst. of Tech., Haifa, Israel, J. Sound Vib., 93 (3), pp 397-408 (Apr 8, 1984) 3 figs, 2 tables, 33 refs

Key Words: Panels, Cylinders, Stiffened structures, Vibration analysis, Computer programs

A method has been developed for analysis of the vibration and buckling of preloaded stiffened cylindrical panels with

different boundary conditions along the straight edges, including elastic restraints. In the analysis linear, "smeared" stiffener, Flügge type theory is used. A computer program VIBUPAL has been developed.

84-2715

Free Vibration of Noncircular Cylindrical Panels with Simply Supported Curved Edges

V.K. Koumousis and A.E. Armenakas

National Technical Univ., Athens, Greece, ASCE J. Engrg. Mech., 110 (5), pp 810-827 (May 1984) 3 figs, 13 refs

Key Words: Panels, Cylindrical plates, Donnell theory, Flugge shell theory

A method is presented, employing Flugge and Donnell type theories, for obtaining the dynamic characteristics of cylindrical panels of noncircular cross section, having simply supported curved edges and any boundary conditions along their straight edges. Special formulas are derived for symmetric and doubly-symmetric cylindrical panels.

PLATES

(Also see Nos. 2734, 2763, 2764)

84-2716

Criteria for Placing the Points of Measurement to Obtain the Vibrating Energy of Plates (Critères de maillage pour la mesure d'énergie vibratoire des plaques)

P. Millot, J.L. Guyader, C. Boisson, and C. Lesueur Laboratoire des Sciences de l'Habitat de l'Ecole Nationale des Travaux Publics de l'Etat, 69120 Vaulx en Velin, France, Acustica, 55 (2), pp 101-112 (May 1984) 16 figs, 13 refs
(In French)

Key Words: Plates, Vibration measurement, Measurement techniques

The aim of this paper is to help to determine criteria for placing the points of measurement on a plate excited by a wide-band random noise force, in order to obtain its vibrating energy. The main parameters which affect the error of method associated with a plate are the number of modes within the bandwidth of excitation, the type of distribution, and the number of points. The results de-

scribe two plates which are typical of the problems found in industrial and architectural acoustics.

Serrano 144, Madrid-6, Spain, J. Sound Vib., 94 (2), pp 217-222 (May 22, 1984) 2 figs, 2 tables, 9 refs

Key Words: Plates, Circular plates, Resonant frequencies, Underwater structures

84-2717

Vibration of Four-Sides Supported One-Way Continuous Rectangular Orthotropic Elastic Plates with Added Masses

Zhang Wohua and Xu Zhixin

J. of Tung-Chi Univ., (2), pp 26-40 (1983)

CSTA No. 624-83.109

Key Words: Plates, Rectangular plates, Natural frequencies, Mode shapes, Added mass effects, Harmonic excitation

Analytic solutions for the natural frequency and mode of a one-way continuous four-sides supported rectangular orthotropic elastic plate with added masses and the steady response of the plate with complex damping under harmonic excitation are presented.

The studies on the increase of inertia, and the corresponding reduction in frequency, of plates when vibrating in water have been confined mainly to the lower modes of vibration and for plate radii much less than a wavelength of sound in the fluid. In this paper, a method is presented which, subject to certain approximations, permits the evaluation of the influence of the fluid on the frequency of any vibration mode whose deflection curve in a vacuum is known. The method has been applied to water-loaded circular plates vibrating in their axisymmetric modes.

84-2718

Stability and Vibrations of Geometrically Nonlinear Cylindrically Orthotropic Circular Plates

D. Shilkrot

The Pearlstone Ctr. for Aeronautical Engrg. Studies, Ben-Gurion Univ. of the Negev, Beer Sheva, Israel, J. Appl. Mech., Trans. ASME, 51 (2), pp 354-360 (June 1984) 7 figs, 13 refs

Key Words: Plates, Circular plates, Low frequencies, Vibration analysis

The stability analysis of axisymmetrical equilibrium states of geometrically nonlinear, orthotropic, circular plates that are deformed by multiparameter loading, including thermal influence, is presented. The dynamic method (method of small vibrations) is used to accomplish this purpose. The behavior of the plate in different cases is revealed.

84-2720

Nonlinear Transient Response of Isotropic Circular Plates

P.C. Dumir, Y. Nath, and M.L. Gandhi

Indian Inst. of Tech., New Delhi-110016, India, Computer Struc., 18 (6), pp 1009-1018 (1984) 12 figs, 1 table, 9 refs

Key Words: Plates, Circular plates, Transient response, Time dependent excitation, Nonlinear theories

The nonlinear transient response for stresses and deflection of thin linear elastic circular plates subjected to different time-dependent loads is investigated. Space-wise discretization is done using the collocation method with the zeros of a Chebyshev polynomial as collocation points. Newmark- β scheme is used for time-marching. Time and space-wise convergence studies are carried out. Both the linear and nonlinear transient response of clamped and simply supported circular plates under six different sets of transient loads are obtained.

84-2721

Dynamic Response of a Prestressed, Orthotropic Thick Plate Strip to a Moving Line Load

S. Chonan

The Univ. of British Columbia, 2324 Main Mall, Vancouver, Canada, J. Sound Vib., 93 (3), pp 427-438 (Apr 8, 1984) 6 figs, 10 refs

Key Words: Strips, Plates, Moving loads

A study of the steady state response of an orthotropic plate strip to a moving line load is presented. The plate is of

84-2719

On the Resonance Frequencies of Water-Loaded Circular Plates

F.M. de Espinosa and J.A. Gallego-Juarez

Laboratorio de Ultrasonidos, Instituto de Acustica, Consejo Superior de Investigaciones Cientificas,

infinite length and subjected to initial-in-plane stresses parallel and perpendicular to the edges. The solution is obtained on the basis of a thick plate theory which takes into account the effects of shear deformation and rotatory inertia. The critical speed of the load which brings about a resonance effect in the system is determined. Further, the bending moment in the plate is calculated for several values of the load speed and the initial stress parameters and shown graphically as a function of the space variable moving with the load.

Application of these ideas to acoustic emission source characterization is discussed.

84-2722

Free Vibration Analysis of Rectangular Cantilever Plates with Symmetrically Distributed Point Supports Along the Edges

H.T. Saliba

Univ. of Ottawa, Ottawa, Ontario K1N 6N5, Canada,
J. Sound Vib., 94 (3), pp 381-395 (June 8, 1984)
6 figs, 3 tables, 6 refs

Key Words: Plates, Cantilever plates, Free vibration, Method of superposition

Through exploitation of the superposition method, a highly accurate analytical solution is provided for the free vibration problem of rectangular cantilever plates with symmetrically distributed point supports along the free edges. Tables of eigenvalues for a wide range of plate aspect ratio are provided.

84-2723

Diffuse Waves in Finite Plates

R.L. Weaver

Univ. of Illinois at Urbana-Champaign, Urbana, IL
61801, J. Sound Vib., 94 (3), pp 319-335 (June 8, 1984) 4 figs, 17 refs

Key Words: Plates, Power spectral density, Acoustic emission, Sound waves, Wave propagation

The diffuse field assumption of room acoustics is shown to lead to a relationship between the total spectral energy density of a linear elastic wave disturbance in a finite plate and the power density as observed on the surface. For times long compared with acoustic transit times across the length of the plate, the diffuse field assumption allows the theorist to neglect the details of edge reflections under the assumption that an eventual steady state energy balance is maintained among the different branches of wave propagation.

84-2724

Non-Linear Transient Response of Flat Plate to Air Shock Wave

J.N. Lee

Naval Postgraduate School, Monterey, CA, 121 pp
(Dec 1983)

AD-A140 491

Key Words: Plates, Transient response, Shock waves, Computer programs

The nonlinear elasto-plastic response of a clamped flat plate to a typical air shock wave is investigated. The nonlinear effects of the plate responses due to the material and geometric nonlinearity are studied. The necessity of the modification of old armored vehicles is reviewed and the NASTRAN code is employed. The theoretical background of the nonlinear transient analysis is described, a step by step procedure of analyzing the dynamic load problem by shock wave using NASTRAN code is developed, and sensitivity analyses are performed.

SHELLS

(Also see No. 2737)

84-2725

Vibration and Damping Analysis of a Multilayered Cylindrical Shell, Part I: Theoretical Analysis

N. Alam and N.T. Asnani

Aligarh Muslim Univ., Aligarh, India, AIAA J., 22 (6),
pp 803-810 (June 1984) 1 fig, 11 refs

Key Words: Shells, Cylindrical shells, Layered materials, Vibration analysis, Layered damping

The governing equations of motion for the nonaxisymmetric and axisymmetric variational of a general multilayered cylindrical shell having an arbitrary number of orthotropic material layers are derived using variational principles. The refined analysis considers bending, extension, and shear deformations in all layers of a multilayered cylindrical shell, including rotary and longitudinal translatory as well as transverse inertias. The solution for a radially simply supported shell is obtained and the procedure for determining the damping effectiveness in terms of the system loss factor for all families of the modes of vibration in a multilayered shell with elastic and viscoelastic layers is reported.

84-2726

Dynamic Instability of a Circular Cylindrical Shell Subjected to a Simultaneous Action of Compressive Forces and Temperature Field, Both Periodical in Time

C.V. Massalas

Univ. of Ioannina, Greece, Rev. Roumaine Sci. Tech., Mecanique Appl., 29 (2), pp 159-171 (Mar/Apr 1984) 7 figs, 6 refs

Key Words: Shells, Cylindrical shells, Dynamic stability, Axial excitation, Temperature effects

The problem of the dynamic stability of a clamped cylindrical shell subjected to the simultaneous action of longitudinal compressive forces and temperature field, both periodical in time, in the case of the temperature-dependent modulus of elasticity, is formulated on the basis of Donnell's linear theory and Galerkin's method. Numerical results for the vibration frequencies, buckling load and the boundaries of the principal instability regions are presented and the influence of the temperature field on them is extensively discussed.

tronique et d'Automatique, groupe "Ultrasons," U.E.R.S.T., Place Robert Schuman, 76610 Le Havre, Acustica, 55 (2), pp 69-85 (May 1984) 25 figs, 39 refs

(In French)

Key Words: Shells, Cylindrical shells, Submerged structures, Underwater sound, Sound waves, Wave scattering

The Resonance Isolation and Identification Method (RIIM) allows a direct verification of the Resonance Scattering Theory (RST). The resonance spectra (recording of the backscattered echo versus the frequency just after the excitation) of aluminum elastic cylinders and cylindrical shells insonified by a plane acoustic wave are quasi-linear. Resonances result from standing waves on the circumference of the cylinder. These standing waves originate from surface waves which propagate around it in two opposite directions. The mode number also is determined by experimentation (RIIM).

84-2727

Natural Frequencies of Fluid-Coupled Circular Cylindrical Shells (Eigenschwingungen von Durch Flüssigkeit Gekoppelten Kreiszylinderschalen)

Nguyen-Xuan-Hung

Polytechnic Institute of Hanoi, Vietnam, Rev. Roumaine Sci. Tech., Mecanique Appl., 29 (1), pp 31-49 (Jan/Feb 1984) 19 figs, 4 refs

(In German)

Key Words: Shells, Cylindrical shells, Fluid-filled containers, Submerged structures, Natural frequencies

Natural frequencies of two fluid-coupled circular cylindrical shells are investigated. Special cases, namely, vibration of fluid-filled and submerged shells, are compared with experimental results.

84-2729

Non-Stationary Response of Non-Linear Liquid Motion in a Cylindrical Tank Subjected to Random Base Excitation

M. Sakata, K. Kimura, and M. Utsumi

Tokyo Inst. of Tech., Meguro-ku, Tokyo 152, Japan, J. Sound Vib., 94 (3), pp 351-363 (June 8, 1984) 6 figs, 1 table, 11 refs

Key Words: Cylindrical shells, Tanks (containers), Fluid-filled containers, Storage tanks, Base excitation, Random excitation, Seismic excitation

The nonstationary response of nonlinear liquid motion in a cylindrical tank subjected to lateral earthquake excitation is investigated by modeling the earthquake excitation as an amplitude modulated non-white random process having a dominant frequency. The nonstationary standard deviation and mean responses of the liquid surface displacement are calculated and it is shown that the linear liquid motion theory is not necessarily sufficient to evaluate the safety of tanks, since the nonlinear analysis leads to a positive value of the mean response for the liquid surface displacement at the tank wall, while the linear theory predicts zero mean response.

84-2728

Acoustic Scattering from Air-Filled Cylindrical Shells in Water (Diffusion d'une onde ultrasonore par des tubes remplis d'air immerses ans l'eau)

G. Maze, J. Ripoche, A. Derem, and J.L. Rousselot
Universite de Haute Normandie, Laboratoire d'Elec-

84-2730

Dynamic Behavior of Liquid Free Surface in a Cylindrical Container Subject to Vertical Vibration

H. Hashimoto and S. Sudo

Inst. of High Speed Mechanics, Tohoku Univ., Sendai, Japan, Bull. JSME, 27 (227), pp 923-930 (May 1984) 17 figs, 15 refs

Key Words: Cylindrical shells, Fluid-filled containers, Sloshing

A series of experimental studies on the dynamic behavior of the gas-liquid interface are reported. These studies are concerned with the liquid sloshing phenomena induced by vertical vibration of a cylindrical container. The disappearance of the harmonic surface wave motion, the formation of 1/2-subharmonic motion, the mechanism of the surface disintegration and the behavior of spray-excited low frequency waves are investigated.

84-2731

Axisymmetric Vibrations of Thick Shells of Revolution

K. Suzuki, T. Kosawada, and S. Takahashi
Yamagata Univ., Yonezawa, Japan, Bull. JSME, 27 (227), pp 980-986 (May 1984) 9 figs, 10 refs

Key Words: Shells, Shells of revolution, Axisymmetric vibrations, Natural frequencies, Mode shapes, Transverse shear deformation effects, Rotatory inertia effects

Using an improved thick shell theory, the axisymmetric vibrations of barrel-like shells of revolution are analyzed. The equations of vibration are solved exactly by a series solution. Natural frequencies and mode shapes of symmetric shells of revolution with both ends clamped and with both ends simply supported are obtained.

84-2732

Nonlinear Interactions in Resonance Response of Thin Shells

A. Tesar
Inst. of Structures and Architecture, Slovak Academy of Sciences, Bratislava, Czechoslovakia, Computer Struc., 18 (6), pp 1047-1055 (1984) 10 figs, 9 refs

Key Words: Shells, Resonant response, Nonlinear theories

The transfer matrix analysis of nonlinear dynamic response of stiffened thin shells in resonance regions of vibration are presented. Considered is the interaction of geometric and physical nonlinearities. Direct time integration procedures to solve the equations of motion are used. Corresponding incremental transfer matrices are formulated in an updated Lagrangian reference mesh.

84-2733

Thin Shell Theories and Acoustic Wave Scattering by Infinitely Long Cylindrical Shells of Arbitrary Cross Section

S. Baskar, V.V. Varadan, and V.K. Varadan
Ohio State Univ., Columbus, OH 43210, J. Acoust., Soc. Amer., 75 (6), pp 1673-1679 (June 1984) 8 figs, 1 table, 12 refs

Key Words: Shells, Sound waves, Wave scattering

The scattering of acoustic waves by an infinitely long cylindrical shell immersed in a fluid is analyzed. A new approach has been proposed using thin shell theory incorporating the impedance of the shell in the T-matrix formulation. Numerical results are presented for the farfield backscattering amplitude as a function of frequency. Calculations were made for infinitely long circular and elliptic cylindrical shells immersed in water for various shell thicknesses for waves incident at an arbitrary angle in the plane normal to the axis of the cylinder. The impedance resulting from the use of various shell theory approximations for circular cylindrical shells is presented.

84-2734

Some Problems of Stability of Propagation of Non-Linear Waves in Shells and Plates

A.G. Bagdoev and L.A. Movsian
Inst. of Mechanics of the Academy of Sciences of Armenian S.S.R., Yerevan, U.S.S.R., Intl. J. Nonlin. Mech., 19 (3), pp 245-253 (1984) 1 fig, 12 refs

Key Words: Shells, Plates, Fluid-induced excitation, Stability

Equations of modulations, taking into account the second order derivatives of amplitude and stability conditions, are obtained. The general results are applied to the stability problems of propagation of quasimonochromatic waves in plates, shells, plates in contact with fluid, shells containing fluid, plate in magnetic field, tree-layered plate and viscoelastic plate.

84-2735

Exact Solutions of Moderately Thick Laminated Shells

J.N. Reddy

Virginia Polytechnic Inst. and State Univ., Blacksburg, VA 24061, ASCE J. Engrg. Mech., 110 (5), pp 794-809 (May 1984) 2 figs, 7 tables, 28 refs

Key Words: Shells, Layered materials, Fundamental frequency

An extension of the Sanders shell theory for doubly curved shells to a shear deformation theory of laminated shells is presented. The theory accounts for transverse shear strains and rotation about the normal to the shell midsurface. Exact solutions of the equations are presented for simply supported, doubly curved, cross-ply laminated shells under sinusoidal, uniformly distributed, and concentrated point load at the center. Fundamental frequencies of cross-ply laminated shells are also presented.

84-2736

Complex Response Analysis of Shells of Revolution Including Uniform Base Translation and Rocking

Bor-Jen Lee and P.L. Gould

Washington Univ., St. Louis, MO, Earthquake Engrg. Struc. Dynam., 12 (4), pp 507-519 (July/Aug 1984) 16 figs, 1 table, 8 refs

Key Words: Shells, Interaction: soil-structure, Substructuring methods

A complex response algorithm for the dynamic analysis of axisymmetric thin shells supported on an interactive foundation is developed. The substructure deletion method is employed through the utilization of a dynamic boundary system at the contact area between the superstructure and the substructure. A new mathematical formulation in conjunction with the shell behavior is developed to deal with rigid body motions due to the negation of the fixed base assumption. Four foundation conditions are considered to examine the effect of base flexibility on the seismic response of cooling towers.

PIPES AND TUBES

84-2737

Acoustic Spectrogram and Complex-Frequency Poles of a Resonantly Excited Elastic Tube

G.C. Gaunaud and D. Brill

Naval Surface Weapons Ctr., R-43, White Oak, Silver Spring, MD 20910, J. Acoust. Soc. Amer., 75 (6), pp 1680-1693 (June 1984) 19 figs, 30 refs

Key Words: Tubes, Cylindrical shells, Shells, Sound waves, Wave scattering

A study of the resonance scattering undergone by an air-filled hollow elastic cylinder excited by an incident plane acoustic wave is presented. The boundary value problem is constructed, its classical solution, based on the resonance scattering theory is obtained, and a variety of useful computed results are generated.

84-2738

Interactions Between Self and Parametrically Excited Motions in Articulated Tubes

A.K. Bajaj

Purdue Univ., West Lafayette, IN 47907, J. Appl. Mech., Trans. ASME, 51 (2), pp 423-429 (June 1984) 4 figs, 22 refs

Key Words: Tubes, Fluid-filled containers, Self-excited vibrations, Parametric vibration

The nonlinear dynamics of a two-segment articulated tubes system conveying a fluid is studied when the flow is harmonically perturbed. The mean value of the flow rate is near its critical value when the downward vertical position gets unstable and undergoes Hopf bifurcation into periodic solutions. The harmonic perturbations are assumed to be in parametric resonance with the linearized system. The method of Alternate Problems is used to obtain the small nonlinearized subharmonic solutions of the system.

84-2739

Guidelines for the Instability Flow Velocity of Tube Arrays in Crossflow

S.S. Chen

Components Tech. Div., Argonne National Lab., Argonne, IL 60439, J. Sound Vib., 93 (3), pp 439-455 (Apr 8, 1984) 6 figs, 6 tables, 36 refs

Key Words: Tube arrays, Fluid-induced excitation

Fluid flowing across a tube array can cause dynamic instability. Once large-amplitude oscillations occur, severe damage may result in a short time. Such instability must be avoided in design. This paper presents a brief review of different instability models and stability maps developed based on a semi-analytical model and published experimental data.

84-2740

The Effect of Tube Mass on the Flow Induced Response of Various Tube Arrays in Water

D.S. Weaver and H.C. Yeung

McMaster Univ., Hamilton, Ontario, Canada, J. Sound Vib., 93 (3), pp 409-425 (Apr 8, 1984) 12 figs, 3 tables, 17 refs

Key Words: Tubes, Heat exchangers, Fluid-induced excitation, Geometric effects

Experiments were run in a water tunnel to study the effect of mass ratio on the cross-flow induced response of heat exchanger tube arrays with a pitch ratio of 1.5. All four standard tube array geometries were examined and three different tube masses were used for each geometry. Response curves and frequency data are presented including Strouhal numbers, vorticity resonance amplitudes and fluidelastic stability thresholds.

NASA Langley Res. Ctr., Hampton, VA, AIAA J., 22 (6), pp 781-785 (June 1984) 11 figs, 1 table, 9 refs

Key Words: Ducts, Acoustic linings, Sound waves, Wave radiation

The radiation of sound from an asymmetrically lined duct is experimentally studied for various hard-walled standing mode sources. Measurements were made of the directivity of the radiated field and amplitude reflection coefficients in the hard-walled source section. These measurements are compared with baseline hard-wall and uniformly lined duct data. The dependence of these characteristics on mode number and angular location of the source is investigated. A comparison between previous theoretical calculations and the experimentally measured results is made.

84-2741

Seismic Performance Evaluation of Lifelines

L.R.L. Wang and Y.H. Yeh

Univ. of Oklahoma, Norman, OK, Rept. No. LEE-005, NSF/CEE-82112, 122 pp (Nov 1982)
PB84-184175

Key Words: Lifeline systems, Seismic response

Experimental methods suitable for either overall or parametric seismic performance evaluation of lifeline systems are summarized. Ground motion characteristics, called the most influential parameter of all lifeline systems, are examined. Active field testing methods, passive field testing methods, and laboratory testing methods of below-ground systems are described. Parameters of importance to buried lifeline systems, such as lateral and longitudinal soil resistance characteristics and joint resistant behavior, are discussed. For above-ground lifeline systems, seismic observations, field testings, and model testing of bridges, above-ground pipelines, and communication lifelines are presented.

84-2743

Design and Flight Test of a Kevlar Acoustic Liner

H.C. Lester, J.S. Preisser, and T.L. Parrott

NASA Langley Res. Ctr., Hampton, VA, J. Aircraft, 21 (7), pp 491-497 (July 1984) 9 figs, 5 tables, 14 refs

Key Words: Ducts, Acoustic linings, Noise reduction, Turbofan engines, Turbofans

The design, fabrication, and flight evaluation of a Kevlar acoustic liner for a JT15D turbofan engine are summarized. The liner was designed to suppress by a measurable amount a dominant BPF tone. This tone or spinning mode was produced for research purposes by installing 41 circumferentially-distributed small-diameter rods upstream of the 28 fan blades. Duct liner attenuations calculated by a finite-element procedure are compared to far-field power (insertion) losses deduced from flight data. The finite-element program modeled the variable geometry of the JT15D inlet and used a uniform flow with a boundary layer roll-off to model the inlet flowfield.

DUCTS

84-2742

Experiments on Sound Radiation from a Duct with a Circumferentially Varying Liner

C.R. Fuller and R.J. Silcox

84-2744

Geometry and Static Flow Effects on Acoustic Radiation from Ducts

R.J. Silcox

NASA Langley Res. Ctr., Hampton, VA, AIAA J.,

22 (8), pp 1087-1093 (Aug 1984) 11 figs, 3 tables, 10 refs

Key Words: Ducts, Sound waves, Wave propagation

An experimental study of the effects of geometry, flow, frequency, and source structure on the radiation and reflection of sound from duct inlets has been conducted. This work extends a previous study by comparing two inlet shapes typical of static and flight testing and by considering higher-order radial modes. Measurements of the internal and radiated acoustic fields are presented in terms of modal reflection coefficients and absolute radiated pressure directivity.

Imperial Valley earthquake. Response of the structure during the earthquake was recorded by 13 strong-motion accelerographs. Vertical-load-carrying and lateral-force-resisting systems are described, and corrected acceleration records, calculated base shear and moment waveforms, response spectra, and Fourier amplitude spectra are presented.

DYNAMIC ENVIRONMENT

84-2745

A Study of Active Control of Noise in Ducts

J. Tichy, G.E. Warnaka, and L.A. Poole

Pennsylvania State Univ., State College, PA 16801, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 399-404 (July 1984) 4 figs, 2 tables, 9 refs

Key Words: Noise reduction, Ducts, Active control

Some new theoretical results on the development of a one-dimensional noise cancellation system in a duct are presented. There are several parts of the actual system design: the generation of the cancelling sound field and the placement of the feedback microphone, the design of the adaptive filter and the considerations including the system stability. This paper concentrates on the analysis of the sound field in a direct relationship with the feedback microphone position.

ACOUSTIC EXCITATION

(Also see Nos. 2664, 2665, 2737, 2764)

84-2747

Noise Reduction in Sheet Metal Manufacture (Lärminderung bei der Blechverarbeitung)

P. Grund

VDI-Z., 126 (10), pp 337-344 (May 1984) 12 figs, 9 refs
(In German)

Key Words: Noise reduction, Industrial facilities

A systematic procedure for the reduction of noise in the sheet metal industry is described. Means for the determination of main noise sources are listed and the prevailing ones in sheet metal industry are discussed. In addition, silent production means such as silent hammers and grinding wheels, and alternative production methods to replace noisy manufacturing procedures are presented.

BUILDING COMPONENTS

84-2746

An Experimental/Analytical Study of the Dynamic Response of Staggered Structural Wall Systems

M.E. Kreger

Ph.D. Thesis, Univ. of Illinois at Urbana-Champaign, 339 pp (1983)

DA8409974

Key Words: Walls, Earthquake response, Experimental data

The Imperial County Services Building of El Centro, California sustained severe damage during the 15 October 1979

84-2748

A Numerical Method for Ocean-Acoustic Normal Modes

M. Porter and E.L. Reiss

Northwestern Univ., Evanston, IL 60201, J. Acoust. Soc. Amer., 76 (1), pp 244-252 (July 1984) 3 figs, 11 tables, 13 refs

Key Words: Sound waves, Wave propagation, Oceans, Normal modes, Finite difference technique

The method of normal modes is frequently used to solve acoustic propagation problems in stratified oceans. The propagation numbers for the modes are the eigenvalues of the

boundary value problem to determine the depth dependent normal modes. Errors in the numerical determination of these eigenvalues appear as phase shifts in the range dependence of the acoustic field. Such errors can severely degrade the accuracy of the normal mode representation, particularly at long ranges. A fast finite difference method to accurately determine these propagation numbers and the corresponding normal modes is presented.

84-2749

The First Order Non-Linear Sound Field of a Two-Frequency Spherical Source

S.M. Baxter

Inst. of Sound and Vib. Res., Univ. of Southampton, Southampton SO9 5NH, UK, J. Sound Vib., 94 (3), pp 337-349 (June 8, 1984) 31 refs

Key Words: Sound waves, Wave propagation

Nonlinear effects in the sound field of a two-frequency omnidirectional spherical source are discussed. The source is imbedded in an infinite uniform medium. Absorption and dispersion in the medium have an arbitrary dependence on frequency. The first order nonlinear correction to the pressure field is computed by using Westervelt's virtual sources approach. Advantages of the present solution are its simplicity of form, its applicability to broad parameter ranges, and the ease with which its qualitative behavior at large distances from the source can be studied.

84-2750

Acoustic Diffraction Analysis by the Impulse Response Method: A Line Impulse Response Approach

H. Lasota, R. Salamon, and B. Delannoy

Institut Industriel du Nord, C.N.R.S.E.R.A. 593, Valenciennes, B.P. 48, 59650 Villeneuve d'Ascq, France, J. Acoust. Soc. Amer., 76 (1), pp 280-290 (July 1984) 9 figs, 1 table, 33 refs

Key Words: Sound waves, Wave diffraction, Impulse response

Acoustic diffraction of plane impulsive waves is considered for free-field, baffled, and pressure release boundary conditions, in the case of an arbitrary spatial distribution of combined, amplitude-time delay modulation in an aperture. The method is based on the impulse response analysis of parallel aperture lines, the line impulse responses being then integrated to give an aperture impulse response. A closed-form, analytical expression is derived for lines having an arbitrary amplitude modulation. In the case of nonmodulated aper-

tures of an arbitrary shape, the aperture impulse response is also of an analytical form, directly involving the aperture contour line.

84-2751

Non-Linear Self-Excited Acoustic Oscillations in Cavities

J.J. Keller

Brown Boveri Res. Centre, CH-5405, Baden, Switzerland, J. Sound Vib., 94 (3), pp 397-409 (June 8, 1984) 7 figs, 8 refs

Key Words: Sound waves, Acoustic excitation, Self-excited vibrations, Cavities

Nonlinear acoustic oscillations in covered cavities, excited by a jet which is wall-bounded on one side, are discussed on the basis of a second-order theory. With the shear layer at the free edge of the jet considered as a simple (stable) vortex sheet the matching conditions between the acoustic wave fields in the jet and the cavity are introduced in a general second-order equation for wave fields in rectangular resonators. This procedure leads to a second-order wave equation containing a time lag. Solutions are computed with the help of an evolution scheme and compared with experiments.

84-2752

Wave Models of Turbulent Flow over Compliant Surfaces

J.E. Ffowcs-Williams

Cambridge Univ., Cambridge, UK, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 364-368 (July 1984) 3 figs, 4 refs

Key Words: Sound generation, Fluid-induced excitation, Turbulence

The mechanics by which sound evolves from unsteady boundaries and flow can be represented in acoustic analogies which provide a formal structure for analyzing the process of sound creation. The acoustic analogy of Lighthill has been the firmest foundation for modeling the jet noise problem. Studies of that problem have gradually increased in sophistication and scope to a point where the analogy itself has been developed to display characteristics that are novel and a little startling. This paper will describe some of the developments leading to notions that turbulence can be influenced by well-chosen external stimuli and speculate a little on areas where these effects might have significant practical applications.

84-2753

Long-Range Acoustic Scattering by Surface Inhomogeneities Beneath a Turbulent Boundary Layer

D.G. Crighton

Univ. of Leeds, Leeds, UK, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 376-382 (July 1984) 16 refs

Key Words: Sound waves, Wave scattering, Turbulence, Fluid-induced excitation

The interaction of low frequency turbulent boundary layer eddies and acoustic power and the acoustic fields produced by it, are examined in detail in this paper for the inhomogeneities represented by a simple line support rib, a simple point support rib, and an edge to a plane elastic plate, either with or without an adjacent rigid baffle, and with a range of edge conditions.

ASME, 106 (3), pp 414-420 (July 1984) 6 figs, 29 refs

Key Words: Sound waves, Wave radiation

The application of the Boundary Integral Equation (BIE) method for the numerical solution of radiation problems governed by Helmholtz's equation is discussed. An isoparametric element formulation is introduced in which both the surface geometry and the acoustic variables on the surface of the radiating body are represented by quadratic shape functions within the local coordinate system. A general result for the surface velocity potential is derived. This result includes the case where the surface may have a nonunique normal (e.g., at the edge of a body). The BIE method is used to obtain numerical solutions for three radiation problems involving spherical and cubical geometry.

84-2754

Reverberation Times of Closed Sound Paths with Low Damping (Nachhallzeiten schwach gedämpfter geschlossener Wellenzüge)

W. Kuhl

Am Reisenbrook 7a, D-2000, Hamburg, 67, Germany, Acustica, 55 (3), pp 187-192 (June 1984) 10 figs, 10 refs
(In German)

Key Words: Sound waves, Reverberation, Damping

The reverberation time of the sound path perpendicular to two parallel plates can be calculated by adding three damping components. It is shown by two examples, how the reverberation time in rooms with low diffusivity can differ in one direction or in a part of the room from that in the diffuse sound field.

84-2756

Recent Modeling of Turbulent Wall Pressure and Fluid Interaction with a Compliant Boundary

D.M. Chase

Chase, Inc., Cambridge, MA 02142, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 328-333 (July 1984) 15 refs

Key Words: Underwater sound, Boundary value problems

The relation of wall-pressure amplitude to fluctuating Reynolds-stress source amplitudes in the boundary layer is reviewed for inviscid, slightly compressible flow along a rigid planar boundary. An orthotropic wall-similarity model for source spectra is constructed and applied in this framework to derive a rough model for the wavevector-frequency spectrum of turbulent wall pressure, including radiative wavenumbers. By extension to a compliant boundary, with nonlinear, fluctuating Reynolds stress omitted, an expression is given for fluid-loading impedance and energy exchange in the presence of flow with arbitrary mean velocity profile, in terms of a solution to the homogeneous equation for pressure on a rigid wall.

SHOCK EXCITATION

(Also see Nos. 2729, 2741)

84-2755

Application of the BIE Method to Sound Radiation Problems Using an Isoparametric Element

A.F. Seybert, B. Soenarko, F.J. Rizzo, and D.J. Shippy
College of Engrg., Univ. of Kentucky, Lexington, KY 40506, J. Vib., Acoust., Stress, Rel. Des., Trans.

84-2757

Pseudospectral Solutions of One- and Two-Dimensional Inviscid Flows with Shock Waves

L. Sakell

Naval Res. Lab., Washington, DC, AIAA J., 22 (7), pp 929-934 (July 1984) 22 figs, 5 refs

Key Words: Shock waves, Wave propagation

A new approach is presented for the utilization of pseudo-spectral techniques for the solution of inviscid flows with shock waves using the full Euler equations of motion. Artificial viscosity is applied together with low pass spectral filtering to damp out numerical oscillations that arise ahead of and behind the shock waves. Both second- and fourth-order artificial viscosity schemes are utilized. Solutions are presented for the one-dimensional propagating shock wave problem and for two-dimensional supersonic wedge flow.

84-2758

The Collapse of a Gas Bubble Near a Solid Wall by a Shock Wave and the Induced Impulsive Pressure

A. Shima Y. Tomita, and K. Takahashi

Inst. of High Speed Mechanics, Tohoku Univ., Sendai, Japan, IMechE Proc., 198 (8), pp 81-86 (1984) 6 figs, 16 refs

Key Words: Bubble dynamics, Shock waves, Wave propagation

An experimental study concerning shock wave-bubble interaction was conducted in order to obtain a unified consideration of the mechanism of the impulsive pressure generation induced by the cavitation bubble collapse. It was found that the relation between the maximum impulsive pressure and the relative distance is closely similar to the known result obtained from a single spark-generated bubble.

84-2759

A Comparison of Approximate Techniques for Non-Linear Seismic Soil Response

A. Corsanego, G. Solari, and D. Stura

Istituto di Scienza delle Costruzioni, Univ. of Genova, Genova, Italy, Earthquake Engrg. Struc. Dynam., 12 (4), pp 451-466 (July/Aug 1984) 10 figs, 11 refs

Key Words: Soils, Seismic response, Equivalent linearization method

Some equivalent linearization techniques, applicable to problems dealing with nonlinear seismic amplification of layered soils, are systematically treated and critically compared. The discussion concerns theoretical consistency, operative modalities,

computational complexity and numerical reliability of these methods.

84-2760

Low-Frequency Transfer of Seismic Energy by Superficial Soil Deposits and Soft Rocks

B. Mohammadioun and A. Pecker

Commissariat à l'Energie Atomique, Institut de Protection et de Sécurité Nucléaire, Département d'Analyse de Sécurité, CEN Fontenay-aux-Roses, B.P. No. 6, 92260 Fontenay-aux-Roses, France, Earthquake Engrg. Struc. Dynam., 12 (4), pp 537-564 (July/Aug 1984) 26 figs, 1 table, 26 refs

Key Words: Ground motion, Seismic design, Earthquake resistant structures

Recordings of recent strong earthquakes obtained on alluvial sites show that the maximum horizontal accelerations tend towards a limit of about 0.45 to 0.50g, associated with large displacements. By contrast, vertical accelerations do not appear to be subject to such a limit. Theoretical linear elasticity models, when applied to superficial layers of low strength, seem to be inadequate for the prediction of near-field ground motions in alluvial deposits.

VIBRATION EXCITATION

(Also see Nos. 2730, 2831)

84-2761

Javelin Dynamics with Measured Lift, Drag, and Pitching Moment

M. Hubbard and H.J. Rust

Univ. of California, Davis, CA 95616, J. Appl. Mech., Trans. ASME, 51 (2), pp 406-408 (June 1984) 3 figs, 8 refs

Key Words: Aerodynamic characteristics, Computerized simulation

Optimal release conditions for the javelin are studied using computer simulation. Included are two important and realistic assumptions: initial velocity attainable by the thrower is dependent on the throwing angle, and the aerodynamic center of pressure moves as a function of angle of attack. Aerodynamic forces and moments, previously measured in wind tunnel tests, are incorporated in the simulation. Range contours are presented in the two-space of initial angle of attack - initial flight path angle, assuming zero initial angular velocity.

84-2762**Dynamic Analysis of Plane Mechanisms with Multi Degrees of Freedom by Taking the Frame Vibration into Consideration (Zur Dynamischen Analyse Ebener Mechanismen Mit Mehreren Freiheitsgraden Unter Berücksichtigung der Gestellschwingungen)**

Nguyen Van Khang

Polytechnische Hochschule Hanoi, Hanoi, Vietnam,
Rev. Roumaine Sci. Tech., Mecanique Appl., 29 (1),
pp 65-79 (Jan/Feb 1984) 3 figs, 6 refs
(In German)

Key Words: Vibration excitation, Frames, Mechanisms, Perturbation theory

The differential equation for the determination of the effect of small vibrations of a frame on the elastic members of a plane mechanism is presented. The conditions for dynamic stability and for periodic vibration of the mechanism are obtained by means of perturbation method.

Univ. of Southampton, Southampton, UK, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 383-388 (July 1984) 1 fig, 20 refs

Key Words: Sound generation, Plates, Fluid-induced excitation, Underwater sound

The theory of aerodynamic sound in the form developed by Ffowcs-Williams and Hawkings is applied to investigate the production of sound by turbulent boundary layer flow over a thin, flexible plate. Conventional theories of boundary layer noise attribute the radiation to the boundary layer quadrupoles and their (passive) images in the plate, and neglect the interaction of turbulence with the finite amplitude motion of the plate caused by the wall pressure fluctuations. This interaction generates sound whose intensity is characteristic of aerodynamic sources of dipole type.

84-2763**Excitation of Plates and Hydrofoils by Trailing Edge Flows**

W.K. Blake

David W. Taylor Naval Ship R&D Ctr., Bethesda, MD, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 351-363 (July 1984) 20 figs, 2 tables, 28 refs

Key Words: Plates, Fluid-induced excitation

The flow-induced vibration of lifting surfaces is discussed from the perspective of the properties of the various flow regimes that exist on the surfaces. Depending on the Reynolds number and the geometry of the foil, the flow excitation may be tonal (generated by periodic vortex shedding) or random (generated by turbulent flow on the surface). Conditions are cited for the existence of vortex shedding excitation, and relationships are given for estimating the levels of flow-induced vibration to be expected from each flow source.

84-2765**Effects of Surface Irregularity on Turbulent Boundary Layer Wall Pressure Fluctuations**

T.M. Farabee and M.J. Casarella

David W. Taylor Naval Ship Res. and Dev. Ctr., Ship Acoustics Dept., Bethesda, MD, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 343-350 (July 1984) 14 figs, 11 refs

Key Words: Turbulence, Boundary value problems, Fluid-induced excitation

Measurements were made of the mean velocity profiles and wall pressure field upstream and downstream of the flow over both a backward-facing and forward-facing step. For each configuration the velocity profiles show that the effects of the separation-reattachment process persist more than 24 step heights downstream of the step. Extremely high values of the RMS wall pressure are measured near reattachment. These values are 5 and 10 times larger than on a smooth flat plate for the backward-facing step and the forward-facing step, respectively.

84-2766**Estimation of the Wavevector-Frequency Spectrum of Turbulent Boundary Layer Wall Pressure by Multiple Linear Regression**

Y.F. Hwang and F.E. Geib

David W. Taylor Naval Ship R&D Ctr., Bethesda, MD, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 334-342 (July 1984) 4 tables, 14 refs

Key Words: Turbulence, Boundary value problems, Fluid-induced excitation

The wavevector-frequency spectrum of the turbulent boundary layer wall pressure in the incompressible, inviscid domain in the intermediate and high frequencies range is examined. The rationale of using a linear regression model for estimating the normalized wavevector-frequency spectrum with a set of measured response data from a wavevector filter is presented.

84-2767

Unsteady Flow Concepts for Dynamic Stall Analysis

L.E. Ericsson and J.P. Reding

Lockheed Missiles & Space Co., Sunnyvale, CA, J. Aircraft, 21 (8), pp 601-606 (Aug 1984) 12 figs, 28 refs

Key Words: Airfoils, Stalling, Aerodynamic loads

It is well established that there is a strong coupling between airfoil motion and boundary-layer separation with attendant vortex shedding. Until now sufficient information has not been available to determine the relative importance of various unsteady flow effects, such as the time-varying inviscid pressure gradient and the unsteady viscous boundary condition at the wall, the moving wall effect. Recent experimental results provide the needed information, revealing how the mode of oscillation for the airfoil determines which unsteady flow effect will dominate.

84-2768

Application of Transonic Codes to Aeroelastic Modeling of Airfoils Including Active Controls

J.T. Batina and T.Y. Yang

Purdue Univ., West Lafayette, IN, J. Aircraft, 21 (8), pp 623-630 (Aug 1984) 12 figs, 3 tables, 25 refs

Key Words: Airfoils, Stability, Active control

A study is performed using aeroelastic modeling to investigate the stability behavior of airfoils in small-disturbance transonic flow. Two conventional airfoils and a supercritical airfoil are considered. Three sets of unsteady aerodynamic data are computed using three different transonic codes for comparison purposes. Stability results obtained using a constant matrix, state-space, aeroelastic model are presented in a root-locus format.

84-2769

Vibrations and Stability of Mechanical Systems: III

K. Huseyin

Univ. of Waterloo, Ontario, Canada N2L 3G1, Shock Vib. Dig., 16 (7), pp 15-22 (July 1984) 92 refs

Key Words: Vibration analysis, Stability, Reviews

This is the third review article concerning general developments in the area of vibrations and stability of mechanical systems. Advances that have been made since 1980 are described. The review covers both linear and nonlinear theories as well as basic methodology developed for holonomic autonomous mechanical (discrete) systems.

MECHANICAL PROPERTIES

DAMPING

84-2770

Constrained Layer Damping with Vitreous Enamel

B. Kumar and M.L. Drake

Univ. of Dayton Res. Inst., Dayton, OH 45469, J. Sound Vib., 93 (3), pp 389-395 (Apr 8, 1984) 6 figs, 2 tables, 5 refs

Key Words: Damping, Layered damping

The concept of constrained layer damping with vitreous enamel is experimentally evaluated. The constraining layer markedly broadens the free layer damping peak. The broadening is explained on the basis of two simultaneous energy dissipation mechanisms and is related to the vitreous enamel's loss factor and viscosity.

84-2771

Nonzero Mean Random Vibration of Hysteretic Systems

T.T. Baber

Univ. of Virginia, Charlottesville, VA 22901, ASCE J. Engrg. Mech., 110 (7), pp 1036-1049 (July 1984) 9 figs, 17 refs

Key Words: Hysteretic damping, Random excitation

A differential equation model for hysteretic systems is analyzed under nonzero mean random excitation. Under

certain conditions, a closed form linearization of the equations of motion is possible. Resulting mean and zero time lag covariance responses agree well with Monte Carlo response simulations. Generalization to degrading systems is straightforward. Skewness coefficients computed from simulation results indicate significantly asymmetric response.

interaction. The concepts involved are developed by reference to viscously damped single-degree-of-freedom systems, and numerical solutions are included to illustrate the accuracy and efficiency of the proposed procedure and its superiority over the classical discrete Fourier transform approach.

84-2772

Modification Caused by Compliant Layers and Blankets in the Pressure Field Induced on a Boundary

G. Maidanik

David W. Taylor Naval Ship R&D Ctr., Bethesda, MD, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 369-375 (July 1984) 10 figs, 6 refs

Key Words: Structural modification techniques, Cladding, Layered damping

A primitive analytical tool to assess the modification in the response caused by introducing various combinations of flexible layers on panels is proposed and developed. The tool is primitive in the sense that quantities which characterize the dynamic system are expressed in terms of lumped parameters. The formalism is expressed in terms of a matrix that relates the response vector to an external drive vector that induces the response. An element of the matrix identifies the surface on which an external test drive is acting and the surface on which the resulting response is assessed. The general formalism is specialized to the case of a panel that is clad with a composite consisting of a compliant layer and a blanket.

84-2773

Efficient Analysis of Dynamic Response of Linear Systems

A.S. Veletsos and C.E. Ventura

Rice Univ., Houston, TX 77251, Earthquake Engrg. Struc. Dynam., 12 (4), pp 521-536 (July/Aug 1984) 4 figs, 2 tables, 8 refs

Key Words: Transient response, Interaction: soil-structure, Damped structures, Viscous damping

After reviewing briefly a recently proposed procedure for evaluating the dynamic transient response of a classically damped linear system from its corresponding steady-state response, a modified procedure is presented which also appears to be highly efficient for non-classically damped systems of the type encountered in studies of soil-structure

FATIGUE

84-2774

Calculation of the Plasma Nitrided Structural Component Samples Taking into Consideration the Hardness Curve and Residual Stress (Berechnung der Dauerschwingfestigkeit von plasmanitrierten bauteilähnlichen Proben unter Berücksichtigung des Härte- und Eigenspannungsverlaufs)

K.H. Kloos and E. Velten

Institut f. Werkstoffkunde der Technischen Hochschule Darmstadt, Fed. Rep. Germany, Konstruktion, 36 (5), pp 181-188 (May 1984) 13 figs, 4 tables, 23 refs

(In German)

Key Words: Fatigue life, Internal stress, Hardness effects

Fatigue strength of boundary layer-stiffened structural components is considerably affected by the boundary hardness and residual stress in the near surface area. For the determination of a quantitative effect of these characteristics a procedure for the calculation of fatigue strength of plasma-nitrided structural component samples using numerous experimental data is derived. The calculated results agree well with the test data in spite of the multiplicity of parameters.

84-2775

Study on Crack Growth Behaviors in Impact Fatigue (Part II. Crack Closure Behaviour under Simple Impact Load)

H. Nakayama, Y. Kanayama, M. Shikida, and T. Tanaka

Osaka Industrial Univ., Nakagaito, Daito-city, Osaka, Japan, Bull. JSME, 27 (227), pp 854-861 (May 1984) 13 figs, 1 table, 23 refs

Key Words: Fatigue tests, Impact excitation, Crack propagation

Fatigue crack growth behavior was investigated under a simple impact stress pattern by using center-notched 0.1% C aluminum killed carbon steel plate specimens, and results obtained were discussed in comparison with those obtained under non-impact fatigue.

84-2776

Study on Characteristics of Fatigue Crack Propagation at Near-threshold Range and Its Affecting Factors

Yan Minggao

Acta Aeron. et Astron. Sinica, 4 (2), pp 13-29 (1983)
CSTA No. 629.1-83.18

Key Words: Fatigue life, Crack propagation

A review of the characteristics and mechanisms of fatigue crack propagation (FCP) at near-threshold range in various metals and alloys is presented. Experimental results from a series of microfractographic analyses of specimens and structures indicated that a type of crystallographic fracture occurs predominantly at near-threshold range. A correlation of the orientation of facets for different metals and alloys with lattice structures, SFS and modes of slip are described. The relation between the fatigue limits of plain- and notched-specimens and fatigue thresholds together with the mechanism of FCP behavior in short cracks is evaluated.

84-2777

Modeling Cyclic Deformation and Fatigue Behavior of Cast Iron under Uniaxial Loading

S.D. Downing

Ph.D. Thesis, Univ. of Illinois at Urbana-Champaign,
117 pp (1983)
DA8409911

Key Words: Fatigue life, Metals, Cyclic loading

A model for estimating cyclic deformation behavior of cast iron under uniaxial loading is described. The model separates total response into components due to symmetrical elastic/plastic response in the matrix/graphite composite and to the nonlinear elastic response of the free graphite phase. Predictions are compared to experimental data for gray cast iron, compacted graphite cast iron and nodular iron. A continuum damage model for fatigue analysis of cast iron is also discussed. The model considers damage to be a global measure of surface crack growth.

ELASTICITY AND PLASTICITY

84-2778

Mode Conversion and Resonance Scattering of Elastic Waves from a Cylindrical Fluid-Filled Cavity

S.G. Solomon, H. Uberall, and K.B. Yoo

ORI, Inc., 1400 Spring St., Silver Spring, MD 20910,
Acustica, 55 (3), pp 147-159 (June 1984) 16 figs,
1 table, 18 refs

Key Words: Elastic waves, Cavities, Wave scattering

Mode conversion and scattering of compressional and shear waves from cylindrical cavities are studied by performing partial wave expansions of the incident and scattered fields. Analysis, supported by extensive numerical calculations, shows that each partial wave spectrum consists of a smooth background identical to that of an empty cavity and a series of resonance terms associated with the eigenvibrations of the cavity's fluid interior. The scattering matrix for the cavity is defined and its unitary and symmetry properties are discussed. Argand diagrams of the trajectories of the S-matrix elements in the complex plane are shown to have certain easily recognized features which are associated with the cavity resonances.

84-2779

Some Thoughts on the Subject of Dynamic Elastic-Plastic Analyses of Rapid Crack Propagation and Crack Arrest

M.F. Kanninen

Battelle Columbus Labs., OH, 6 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 226-233
AD-P003 116

Key Words: Crack propagation

Despite the fact that the basic assumption of linear elastic fracture mechanics (LEFM) -- contained-yielding -- is violated for a crack that grows, most attempts to characterize rapid crack propagation and arrest are nevertheless rooted in LEFM. Starting from LEFM-based analysis procedures that form the current state-of-the-art, this paper attempts to provide some perspective for this evolutionary trend in dynamic fracture mechanics. Emphasized are some of the potential dilemmas that face the researchers pursuing this subject.

84-2780

Viscoelastic Effect on Dynamic Crack Propagation in Homalite 100

K.S. Kim, K.L. Dickerson, and W.G. Knauss

Illinois Univ. at Urbana-Champaign, IL, 21 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 205-225
AD-P003 115

Key Words: Crack propagation, Viscoelastic media

The optical method of caustics is used to determine the stress intensity factor for a running crack in a viscoelastic material. A formulation of the quasi-static deformation of materials with rheologically simple shadow-optic creep functions is derived for the caustics, solved numerically and applied to the fracture testing of Homalite-100 at various temperatures (40 deg C - 100 deg C). Theoretical and experimental caustics show good agreement in shape even for moderately high crack speeds (150 - 300 m/sec). Results also show that the relation between the stress intensity factor and the crack speed for Homalite 100 is highly sensitive to temperature variations.

84-2782

Path-Independent Integrals in Dynamic Fracture Mechanics

S.N. Atluri and T. Nishioka

Ctr. for the Advancement of Computational Mechanics, Georgia Inst. of Tech., Atlanta, GA, 13 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 156-168
AD-P003 111

Key Words: Crack propagation

Linear elastodynamic crack propagation under mixed mode non-steady conditions with an arbitrary velocity are considered.

84-2783

Some Theoretical Results on the Dependence of Dynamic Stress Intensity Factor on Crack Tip Speed

L.B. Freund

Brown Univ., Providence, RI, 8 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 129-136
AD-P003 109

Key Words: Crack propagation, Metals, Steel

Two specific topics are discussed under this common heading. The first is concerned with elastic-plastic crack growth and, in particular, with developing theoretical models to explain the dependence of dynamic fracture toughness on crack tip speed observed for 4340 steel and other high strength, low ductility materials which fail in a locally ductile manner. The second topic is concerned with limitations on the use of crack tip singular fields to describe actual stresses in elastic brittle materials during dynamic fracture. The problem discussed is the steady-state growth of a crack in the antiplane shear mode under small scale yielding conditions. Inertial resistance of the material is taken into account explicitly but, for steady state growth, the deformation is time independent as viewed by an observer fixed at the moving crack tip. Results are considered for two material models, elastic-ideally plastic and elastic-viscoplastic. According to the small scale yielding hypothesis, the (possibly non-linear) crack tip stress and deformation fields are controlled by the surrounding elastic field.

84-2784

Dynamic Crack Growth Criteria in Structural Metals

A.J. Rosakis, J. Duffy, and L.B. Freund

California Inst. of Tech., Pasadena, CA, 19 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 100-119
AD-P003 107

Key Words: Crack propagation, Steel

Analytical difficulties associated with the dynamic crack propagation problem have limited the available dynamic solutions to idealized situations. The major limitations introduced by these analytical solutions make both numerical methods and direct experimental observations necessary for the complete understanding of the dynamic fracture process. A principal purpose of experimental studies is to observe directly the instantaneous stress intensity factor as a function of crack speed, and to determine whether or not the observed variation constitutes a material characteristic. The present paper provides a description of dynamic crack propagation experiments on double cantilever beam specimens of a high strength steel. Measurements of the crack tip deformation field and of crack speed during propagation have been made using the optical method of caustics in reflection.

J.F. Kalthoff
Fraunhofer-Gesellschaft zur Foerderung der Angewandten Forschung e.V., Freiburg im Breisgau, Fed. Rep. Germany, Inst. fuer Werkstoffmechanik, 25 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 11-35
AD-P003 102

Key Words: Crack propagation

The term fracture dynamics includes both crack tip motion effects and dynamic loading of cracks. Several topics are discussed regarding the subjects crack propagation, arrest of fast running cracks, time dependent loading in general, and loading of cracks by sharp stress pulses of short duration. Following the guidelines of the workshop, previous results are briefly summarized to state the current situation, but special consideration is given to still open questions and problems not yet resolved. Most experimental data reported in this paper have been generated by means of the shadow optical method of caustics. The caustics technique is an optical tool for measuring stress intensifications.

84-2785

Short Pulse Fracture Mechanics

D.A. Shockey, J.F. Kalthoff, H. Homma, and D.C. Erlich
SRI International, Menlo Park, CA, 15 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 57-71
AD-P003 105

Key Words: Crack propagation

A research effort was begun eight years ago at SRI International to analyze the response of a crack struck by a short-lived tensile pulse and to modify static fracture mechanics concepts to allow predictions of dynamic crack instability. The results of this work, which have been presented in a series of papers over the past six years, comprise a unified extension of classical fracture mechanics and are summarized here. Considerations of the stress intensity history experienced by a dynamically loaded crack tip are reviewed, and the instability criterion is considered.

84-2787

Plate Impact Experiment for Studying Crack Initiation at Loading Rates $K(1)$ Approximately 10^8 MPa m/s

R.J. Clifton and G. Ravichandran
Brown Univ., Providence, RI, 11 pp (Oct 1983) Workshop on Dynamic Fracture held at Pasadena, CA, Feb 17-18, 1983, pp 36-46
AD-P003 103

Key Words: Crack propagation

A symmetric plate impact technique is being developed for establishing the critical conditions for dynamic fracture initiation at extremely high loading rates. The specimen consists of a circular disc with a midplane, prefatigued, edge crack that has propagated halfway across the diameter. A compressive pulse propagates through the specimen, reflects from the rear surface, and subjects the crack plane to a step tensile pulse. The motion of the rear surface of the specimen is monitored with a laser interferometer system in order to determine the loading time required for crack extension to begin. Using this time in the elastodynamics solution of the stress wave diffraction problem, one can obtain the critical value of the stress intensity factor for dynamic fracture initiation.

84-2786

Some Current Problems in Experimental Fracture Dynamics

WAVE PROPAGATION

84-2788

Frequency-Dependent Elastic Properties of Rubber-like Materials with a Random Distribution of Voids

V.K. Varadan, V.V. Varadan, and Y. Ma

Ohio State Univ., Columbus, OH 43210, J. Acoust. Soc. Amer., 76 (1), pp 296-300 (July 1984) 9 figs, 23 refs

Key Words: Elastomers, Discontinuity-containing media, Frequency dependent parameters, Wave scattering

A self-consistent multiple scattering approach with suitable pair-correlation function has been employed to study the frequency-dependent properties of rubber materials containing a random distribution of voids. Numerical results indicate that for a certain range of concentration of voids, the resonance of the voids controls the frequency-dependent effective properties such that the imaginary part of the effective wavenumber becomes greater than the real part. This indicates that the propagating wave will be damped out over a distance smaller than a wavelength. The so-called "superviscous" propagation seems to occur over a bandwidth controlled by the concentration of voids.

84-2789

Experiments on Guided-Waves Propagation in Heterogeneous Media (Expérimentations sur la propagation d'ondes guidées en milieu hétérogène)

M. Touratier

Ecole Nationale Supérieure d'Arts et Métiers, 151 bd de l'Hôpital, 75640 Paris Cedex 13, Acustica, 55 (2), pp 86-100 (May 1984) 15 figs, 14 refs
(In French)

Key Words: Wave propagation, Experimental data

An experimental study has been undertaken on two bimetallic wave guides of rectangular section: a clad rectangular core and a three-layer. The frequency spectra is presented and the dependence of phase velocity with frequency is determined. For average frequencies, the propagation modes are strongly coupled. The existence of transition velocities and the aspect of distribution of relative acceleration in the final section of guides confirm that the fundamental mode of propagation is guided into a central region (core or central layer) at high frequencies. The comparison between experiments and theory is made on fundamental modes and the higher modes of propagation.

EXPERIMENTATION

MEASUREMENT AND ANALYSIS

84-2790

Finite Element and Experimental Modeling of Three-Dimensional Annular-Like Acoustic Cavities Using the Normal Mode Approach

Chaw-Hua Charles Kung

Ph.D. Thesis, Ohio State Univ., 166 pp (1984)
DA8410394

Key Words: Cavities, Modal analysis, Finite element technique

Since closed form solutions for natural frequencies and modes of cavities are not possible, computational and experimental methods which are the main focuses of this study must be adopted. The scope of the study is limited to a linear system with zero mean flow and negligible temperature gradient; the frequency range of interest is approximately 0 - 2000 Hz for an air medium at room temperature and pressure. Two finite element methods, one using a variational method and the other employing a transient heat conduction analogy, are used for modal analysis of a number of cavities with emphasis on annular-like cavities; example cases studied include an acoustic column, a Helmholtz resonator, an acoustic ring, an acoustic disk, a pure annular cavity, and annular-like cavities. Condensation of the eigenproblems in the solution process is also considered. The results indicate that with carefully chosen meshes, the finite element models predict the first few modes of acoustic cavities accurately with moderate cost.

84-2791

Time-Domain Quasilinear Identification of Nonlinear Dynamic Systems

S.R. Ibrahim

Old Dominion Univ., Norfolk, VA, AIAA J., 22 (6), pp 817-823 (June 1984) 9 figs, 11 tables, 26 refs

Key Words: Modal analysis, System identification, Quasi-linearization technique, Time domain method

A time-domain linear modal identification technique is applied to identify some highly nonlinear dynamic systems. The modal concept is used to identify such nonlinear systems

with the understanding that the resulting modes are only a mathematical representation of the series solution of the nonlinear system under consideration. Naturally, these identified modal parameters are not unique for nonlinear systems, since they are functions of the systems' amplitudes and hence referred to as quasilinear. The approach presented in this paper can be useful in predicting signs of nonlinearities when linearity is assumed. It can also be used to analyze and understand the types of nonlinearities in nonlinear systems through successive identifications at different levels of response.

equations, which are previously undefined in the literature, are a set of simultaneous cubic equations with constant coefficients. They can be solved by means of a converging iteration scheme to obtain all of the mode shapes. Each mode shape can be successively substituted back into Rayleigh's quotient to obtain the corresponding natural frequency. It is therefore possible to determine all of the mode shapes and natural frequencies of a system without developing or solving the characteristic polynomial.

84-2792

Ground Vibration Testing at Boeing

G.D. Carbon

Boeing Commercial Airplane Co., Seattle, WA, S/V,
Sound Vib., 18 (6), pp 16-20 (June 1984) 6 figs,
7 refs

Key Words: Modal analysis, Vibration tests, Experimental modal analysis, Random excitation, Aircraft

In the last four years, a number of improvements have been made in the techniques used to perform modal analysis tests on airplanes and other aircraft structures. These improvements are the result of a concentrated effort to reduce test time to a minimum through extensive use of computers and multiplexers in the data gathering and processing operations. The use of multiple shaker random excitation is discussed along with the data processing techniques required for interpreting these data. In addition to data gathering and processing this article discusses techniques used for mounting transducers, and a soft support system designed to separate the flexural modes from the rigid body modes of the airplane.

84-2793

The Modal Equations

A.E. Anuta, Jr.

The Univ. of North Dakota, Grand Forks, ND 58202,
Computer Struct., 18 (6), pp 955-962 (1984) 1 fig,
8 refs

Key Words: Modal analysis, Natural frequencies, Mode shapes, Rayleigh method, Iteration

For linear structural dynamics problems, an application of the minimizing properties of calculus to Rayleigh's quotient leads to the modal equations of the system. The modal

84-2794

Frequency Analysis of Surfaces Machined Using Different Lubricants

L. DeChiffre

AMT, Technical Univ. of Denmark, 2800 Lyngby,
Denmark, ASLE, Trans., 27 (3), pp 220-226 (July
1984) 10 figs, 3 tables, 3 refs

Key Words: Frequency analysis, Surface roughness, Lubrication

The paper is concerned with surface roughness analysis as a means of investigating lubricant action in cutting. An experimental setup involving a high-resolution signal analyzer has been used to obtain power spectrum characteristics, as well as conventional surface roughness parameters, of surfaces machined using different work materials and cutting fluids.

84-2795

A Phase Difference Technique for Acoustic Imaging

M. Hayama and K. Toda

The National Defense Academy, Hashirimizu, Yoku
suka 239, Japan, J. Acoust. Soc. Amer., 76 (1), pp
184-185 (July 1984) 4 figs, 4 refs

Key Words: Acoustic imaging, Nondestructive tests

A method for obtaining C-scan images is reported by using a Lamb wave device with two arched interdigital transducers, in which the phase difference between an input signal as a reference and a delayed signal reflected at a sample surface or inside a test sample is detected as a function of the position. The transducers are used as a sound beam radiator or a detector at a liquid-solid interface. Acoustic imaging results are satisfactory in measuring the stress fields in ceramic samples.

84-2796**Estimation of Linearized Oil-Film Parameters from the Out-of-Balance Response**

M.N. Sahinkaya and C.R. Burrows

Dept. of Dynamics and Control, Univ. of Strathclyde, Glasgow, Scotland, IMechE Proc., 198 (8), pp 131-134 (1984) 1 table, 10 refs**Key Words:** Parameter identification technique, Rotors, Synchronous vibration

This paper outlines a simple approach to the identification of linearized oil-film characteristics from the rotor's synchronous response. The method is shown to be effective in filtering signal noise.

51 (4), pp 123-129 (Apr 1984) 18 figs, 1 table, 3

refs

(In German)

Key Words: Vibration detectors, Measuring instruments, Magnetic fields

Wiegand effect position sensors have inherent insensitivity against environmental conditions. The sensor device consists of several components optimally matched to the specific case of application. In addition the magnetic field for the Wiegand Effect Sensor can be generated by a permanent magnet or electromagnetically. That allows devices for the measurement of speed, position and angle of rotating and linear movement. The signal transmission is possible without power supply by two-wire circuit, but also wireless or by fiber optic with excellent signal to noise ratio.

84-2797**Laser-Optical Measurement of Surface Distortion with Extreme Dynamic Loads (Laser-optisches Messen von Oberflächenauslenkungen bei extrem-dynamischen Belastungen)**

F. Schubert

Laboratorium f. Mess- und Feinwerktechnik an der Hochschule der Bundeswehr Hamburg, Germany, Feinwerktech. u. Messtech., 92 (2), pp 83-84 (1984) 6 figs, 3 refs
(In German)**Key Words:** Measurement techniques, Lasers, Optical methods, High frequencies

With extreme dynamic loads, surface movements occur with very small amplitudes and high velocity. The known path measuring methods are not really suited for the determination of such occurrences. The here given diffraction optical measuring procedure operates contact-free, can be easily adjusted and has the necessary resolution. Its critical frequency is only determined by the sensors and the digital storages. The basic usability of the method is proven using an example.

84-2799**Incremental Linear Transducer Using Wiegand Sensors (Inkrementaler Lineargeber mit Wiegand-Sensoren)**

N. Normann

DODUCO KG Dr. E. Durrwachter, Bereich Sensoren, Im Altgefäß 12, D-7530 Pforzheim, Germany, Techn. Messen-TM, 51 (4), pp 130-132 (Apr 1984) 3 figs, 7 refs
(In German)**Key Words:** Transducers, Vibration detectors

Wiegand sensors are suitable for applications under hostile environmental conditions. An incremental linear transducer which uses this sensor type and allows a long system length is described.

84-2800**Strain-Gauge Sensor with Frequency Output (DMS-Sensor mit Frequenzausgang)**

B. Heck and D. Meyer-Ebrecht

Philips GmbH, Forschungslaboratorium Hamburg, Vogt-Kolin-Strasse 30, D-2000 Hamburg 54, Fed. Rep. Germany, Techn. Messen-TM, 51 (5), pp 171-175 (May 1984) 7 figs, 4 refs
(In German)**Key Words:** Measuring instruments

A novel RC sine-wave oscillator circuit is described which is ideally suited for inexpensive but accurate sensor signal

converters. Its oscillation frequency is controlled by a single attenuator element without effect on the oscillation amplitude. Applications of this oscillator as a converter for strain-gauge sensors have been investigated.

84-2801

Measurement Technology and Signal Processing (Messtechnik und Messsignalverarbeitung)

H.-R. Tränkler

Institut f. Mess- und Regelungstechnik, Hochschule der Bundeswehr München, Werner-Heisenberg-Weg 39, D8014 Neubiberg, Fed. Rep. Germany, Techn. Messen.-TM, 51 (4), p 155 (Apr 1984)

(In German)

Key Words: Measurement techniques, Measuring instruments, Signal processing techniques

The topic of electronic signal processing will be featured in a series of monthly articles to be published over a period of two years. The articles will discuss the important elements of analog and digital measurement technology, its function in measurement systems, and a systematic correction and processing of the data. The series will be roughly subdivided under the following topics: A) An Introduction to Measurement Technology, B) Analog Measurement Techniques, C) Digital Measurement Techniques, D) Measurement Values -- Pick ups, E) Measuring Systems and Digital Data Processing, F) A Supplement to the Measurement Technology.

84-2802

Measurement Technology and Signal Processing. Introduction to Measurement Technology (Messtechnik und Messsignalverarbeitung. Einführung in die Messtechnik)

H.-R. Tränkler

Inst. f. Mess- und Regelungstechnik, Hochschule der Bundeswehr München, Werner-Heisenberg-Weg 39, D8014 Neubiberg, Fed. Rep. Germany, Techn. Messen.-TM, 51 (4), pp 155-158 (Apr 1984) 1 fig
(In German)

Key Words: Measurement techniques, Signal processing techniques

The first article of this series discusses the meaning of measurement and signal processing technology, the field of application and special problems, and the criteria for organizing the subject matter.

84-2803

Measurement Technology and Signal Processing. Analog Measurement Technology and Signal Processing (Messtechnik und Messsignalverarbeitung, Analoge Messtechnik und Messsignalverarbeitung)

H.-R. Tränkler

Inst. f. Mess- und Regelungstechnik, Hochschule der Bundeswehr München, Werner-Heisenberg-Weg 39, D8014 Neubiberg, Fed. Rep. Germany, Techn. Messen.-TM, 51 (5), pp 195-199 (May 1984) 6 figs, 7 refs (continued from April 1984)

(In German)

Key Words: Measuring instruments, Signal processing techniques

The output of analog data by means of a linear moving coil measuring system is discussed in this segment of the series. Because of the importance of analog data presentation and of linear moving coil instruments with external magnets, this type of measuring means is chosen as an example of linearly deforming measuring element. Also, the meaning of analog data is described. The article closes with a discussion of the physical effect, construction and production, the dimensioning of magnetic circuit, and several important static transfer characteristics of the moving coil measuring system.

84-2804

Measurement Technology and Signal Processing. Analog Measurement Technology and Signal Processing (Messtechnik und Messsignalverarbeitung, Analoge Messtechnik und Messsignalverarbeitung)

H.-R. Tränkler

Inst. f. Mess- und Regelungstechnik, Hochschule der Bundeswehr München, Werner-Heisenberg-Weg 39, D8014 Neubiberg, Fed. Rep. Germany, Techn. Messen.-TM, 51 (6), pp 242-246 (June 1984) 7 figs, 2 refs (continued from May 1984)

(In German)

Key Words: Measuring instruments, Signal processing techniques

A number of characteristics are important for the evaluation of a measuring system. They are the static transfer properties (e.g., accuracy), the dynamic transfer properties (e.g., adjustment time), the reliability (e.g., rate of failure), and the cost and maintainability of the instrument. In this section the static transfer characteristics are discussed.

84-2805

**Measurement Technology and Signal Processing.
Analog Measurement Technology and Signal Processing (Messtechnik und Messsignalverarbeitung.
Analoge Messtechnik und Messsignalverarbeitung)**

H.-R. Tränkler

Inst. f. Mess- und Regelungstechnik, Hochschule der Bundeswehr München, Werner-Heisenberg-Weg 39, D8014 Neubiberg, Fed. Rep. Germany, Techn. Messen-TM, 51 (7/8), pp 285-289 (July-Aug 1984) 5 figs, 8 refs (continued from June 1984) (In German)

Key Words: Measuring instruments, Signal processing techniques

Discrete and continuous data distribution, especially the Gaussian normal distribution, is discussed. The essential characteristics are mean value and standard deviation. The integration of distribution function gives the probability for the occurrence of data within a certain interval. Of particular practical importance is the confidence interval of the mean value in random tests and the graphic evaluation by means of probability system. Examples of application of statistical methods are given, e.g., propagation of random errors.

DYNAMIC TESTS

84-2806

Measuring Methods and Facilities in the Development Sector of Automobile Exhaust Mufflers (Messsystem in der Entwicklung von Automobilschalldämpfern)

P. Zacke

Schlierbacher Str. 62, D-7321 Albershausen, Germany, MTZ Motortech. Z., 45 (6), pp 239-243 (June 1984) 5 figs, 3 refs (In German)

Key Words: Exhaust systems, Mufflers, Test facilities, Measuring instruments, Computer-aided techniques

The rather craftman-like construction of exhaust mufflers as practiced in former times has turned to a sophisticated technology due to the growing environmental consciousness and resulting legal standards, the increased demands for comfort by the drivers and the pressure to save fuel on the one hand and to the immense advances in the engine construction sector and the ever increasing range of models offered by the automobile industry on the other hand. Now as before, one cannot dispense with experiments when developing automobile exhaust mufflers. A vehicle test

stand and a computer-controlled measuring system render possible a quick exhaust gas noise analysis, particularly in the case of non-stationary operating conditions.

SCALING AND MODELING

84-2807

Scaling Methods for Earthquake Response Spectra

J.M. Nau and W.J. Hall

North Carolina State Univ., Raleigh, NC 27650, ASCE J. Struc. Engrg., 110 (7), pp 1533-1548 (July 1984) 6 figs, 4 tables, 25 refs

Key Words: Scaling, Seismic response spectra, Seismic design, Earthquake resistant structures

In current practice, design response spectra are normalized by the three peak ground motions. Alternative scaling factors are evaluated to reduce the dispersion encountered in normalized spectral ordinates. The scaling factors comprise two major groups, one based on ground motion data, and the other on response quantities. Within the group based on ground motion values are the integrals of the squared acceleration, velocity, and displacement, and the associated root-square, mean-square, and root-mean-square motions. Included within the group based on response quantities are the spectrum intensity and the mean Fourier amplitude. The scaling parameters are evaluated statistically using response spectra for elastic, elastoplastic, and bilinear hysteretic systems, computed from a set of twelve representative earthquake recordings. The results show that a three parameter system of spectrum intensities, computed within low, medium, and high frequency regions, may provide a better means of scaling earthquake response spectra. Significant reductions in dispersion may be realized if elastic spectra are normalized by the spectrum intensities rather than the peak ground motions. The spectrum intensities also reduce the scatter for normalized inelastic spectra, for low to moderate displacement ductilities.

DIAGNOSTICS

(Also see No. 2814)

84-2808

The Condition Monitoring of Rolling Element Bearings Using Vibration Analysis

J. Mathew and R.J. Alfredson

J. Mathew and Associates, Endeavor Hills, Victoria,

Australia, J. Vib., Acoust., Stress, Rel. Des., Trans. ASME, 106 (3), pp 447-453 (July 1984) 8 figs, 39 refs

Key Words: Diagnostic techniques, Bearings, Rolling contact bearings, Vibration analysis

A brief review on techniques of machine condition monitoring is presented followed by a description and results of a study involving the monitoring of vibration signatures of several rolling element bearings with a view to detect incipient failure. The vibration data were analyzed and several parameters were assessed with regard to their effectiveness in the detection of bearing condition. It was found that all the parameters were of some value depending on the type of bearing failure encountered.

84-2809

Troubleshooting In-Plant Equipment with Testing and Analysis

G.F. Mutch and R. Russell

GE-CAE International, Milford, OH, S/V, Sound Vib., 18 (6), pp 26-30 (June 1984) 18 figs

Key Words: Diagnostic techniques, Coal handling equipment

A general approach to solving noise, vibration or failure problems in installed process machinery is reviewed. The techniques are applied to a coal crusher that generated unacceptable levels of vibration. Analyses of the structure and implementation of recommended modification reduced the machinery vibration to satisfactory levels.

BALANCING

84-2810

Some Problems Connected with Balancing of Grinding Wheels

G. Gawlak

The Technical Univ. of Poznan, The Inst. of Mech. Engrg. Poznan, Poland, J. Engrg. Indus., Trans. ASME, 106 (3), pp 233-236 (Aug 1984) 5 figs, 8 refs

Key Words: Balancing techniques, Grinding machinery

In most publications, the unanimous opinion prevails that an increase of grinding machine vibration as well as deterioration

of workpiece quality are observed when the grinding wheel unbalance is on the increase. However, various data on the qualitative influence of wheel unbalance on the realization of the grinding process occur. In this paper a theoretical explanation of the influence of wheel unbalance on the dynamics of grinding, as well as the course and results of investigations proving theoretical considerations, are described.

MONITORING

84-2811

Acoustic Emission Monitoring of Corrosion Fatigue Crack Growth in Offshore Steel

C. Thaulow and T. Berge

Div. of Materials and Processes, Sintef, 7034 Trondheim-NTH, Norway, NDT Intl., 17 (3), pp 147-153 (June 1984) 12 figs

Key Words: Monitoring techniques, Acoustic emission, Corrosion fatigue, Off-shore structures

A research and development program has been carried out to establish relationships between corrosion fatigue crack growth in offshore steel qualities and acoustic emission. Laboratory experiments on small-scale specimens and wide plates have shown that when a certain combination of crack size and crack surface corrosion deposit thickness has been reached, high acoustic emission event rates, in the range of 10-40 events per fatigue cycle, are recorded. The main activity is recorded on rising load, generated from crack surface activity, e.g., secondary emission.

84-2812

Acoustic Emission Transducers for the Vibration Monitoring of Bearings at Low Speeds

P.D. McFadden and J.D. Smith

Univ. Engrg. Dept., Cambridge, UK, IMechE Proc., 198 (8), pp 127-130 (1984) 4 figs, 3 refs

Key Words: Monitoring techniques, Acoustic emission, Rolling contact bearings, Bearings

The use of acoustic emission transducers for the vibration monitoring of rolling element bearings at low speeds is explored. The frequency response and the base strain and bending sensitivities of the transducers are shown to be important.

84-2813

Experimental Observation of the Dynamic Behavior of Noncontacting Coned-Face Mechanical Seals

I. Etsion and I. Constantinescu

Technion, Haifa, Israel, ASLE Trans., 27 (3), pp 263-270 (July 1984) 11 figs, 2 tables, 5 refs

Key Words: Monitoring techniques, Seals, Alignment

The dynamic behavior of a coned-face noncontacting seal is experimentally observed by means of three proximity probes monitoring the motion of the flexibly mounted stator. The various tilts of the stator are analyzed and the relative misalignment between stator and rotor is found. The effects of both the rotor runout and the flexible support on the relative misalignment are discussed. The tests demonstrate both stable and transition to unstable modes of seal operation. Reasons for failure and other phenomenon during stable seal operation are explained.

teristics, dynamic stress intensity factors, and Rayleigh wave transmission and reflection coefficients, for a range of geometrical parameters.

84-2815

FEM Subelements Conserve Computer Resources

T. Havas

Lockheed Missiles & Space Co., Palo Alto, CA, Mach. Des., pp 83-86 (July 26, 1984) 5 figs

Key Words: Finite element technique

A technique for defining repeating subassemblies of a structure, storing them off-line on computer disk memory, and reusing it over and over in model building, thus reducing the size of the finite element matrix, is described.

ANALYSIS AND DESIGN

ANALYTICAL METHODS

(Also see No. 2773)

84-2814

Diffraction of Elastic Waves by a Sub-Surface Crack (In-Plane Motion)

J.H.M.T. van der Hadden and F.L. Neerhoff

Dept. of Electrical Engrg., Lab. of Electromagnetic Res., Delft Univ. of Tech., P.O. Box 5031, 2600 GA Delft, The Netherlands, J. Acoust. Soc. Amer., 75 (6), pp 1694-1704 (June 1984) 18 figs, 1 table, 18 refs

Key Words: Cracked media, Wave diffraction, Elastic waves, Diagnostic techniques, Crack detection

A rigorous theory of the diffraction of time-harmonic elastic waves by an arbitrarily oriented, cylindrical, stress-free crack of finite width embedded in a semi-infinite elastic medium is presented. The incident wave is taken to be either a P wave, an SV wave, or a Rayleigh wave. The resulting boundary-value problems for the unknown jump in the particle displacement across the crack are solved by employing the integral-equation method in combination with the Galerkin method. Numerical results are presented in the form of scattering cross sections, normalized power scattering charac-

84-2816

The Loading-Frequency Relation of Linear Conservative Systems via a Direct Energetic (Action) Method

J.G. Papastavridis

Georgia Inst. of Tech., Atlanta, GA 30332, J. Sound Vib., 94 (2), pp 223-233 (May 22, 1984) 16 refs

Key Words: Eigenvalue problems, Linear systems

This paper presents alternative proofs of the well-known strict negative monotonicity and convexity properties of the fundamental frequency-load pair curve of the pure eigenproblem of free vibrations/buckling of linear conservative systems subject to a single loading parameter, by studying the first and second order variations of the system's Hamiltonian action (over the fundamental or highest eigenperiod), as one moves along the fundamental eigenpair curve.

84-2817

Dynamic Analysis of Structures Using Lanczos Coordinates

B. Nour-Omid and R.W. Clough

Center for Pure and Applied Mathematics, Univ. of California, Berkeley, CA 94720, Earthquake Engrg.

Struc. Dynam., 12 (4), pp 565-577 (July/Aug 1984)
4 figs, 1 table, 12 refs

Key Words: Lanczos method

A procedure for deriving the Lanczos vectors is explained and their use in structural dynamics analysis as an alternative to modal co-ordinates is discussed. The vectors are obtained by an inverse iteration procedure in which orthogonality is imposed between the vectors resulting from successive iteration cycles. Using these Lanczos vectors the equations of motion are transformed to tridiagonal form, which provides for a very efficient time-stepping solution. The effectiveness of the method is demonstrated by a numerical example.

84-2818

Dynamic Response Analysis of Linear Structural Systems Subject to Component Changes

A.R. Kukreti and C.C. Feng
Univ. of Oklahoma, Norman, OK 73069, Computer Struc., 18 (6), pp 963-976 (1984) 9 figs, 1 table, 21 refs

Key Words: Substructuring methods, Transient response, Linear systems, Buildings, Multistory buildings

A method of analysis is developed for determining transient responses of large multiply-connected structural systems subjected to changes of structural components. A dynamic system is divided into two subsystems: the support which remains unaltered and the branch which is liable to change. The response characteristics of an original system are used as a basis for evaluating the new response of the altered system. The responses of the support interface coordinates due to external excitations on it are called base motion. The method is applied to a 16-story building rigid frame model. The methods give response results comparable with the conventional integrated system analysis. Approximations due to modal truncation are the same as component mode substitution method.

84-2819

The Gate Function Response Method in Analysis of Linear Systems

Du Qingxuan
J. of China Railway Society, 5 (4), pp 22-29 (1983)
CSTA No. 625.1-83.25

Key Words: Linear systems, Time domain method

In this paper, the unit gate function is defined and the gate function response method in the time-domain analysis

of linear systems is introduced with the result that the convolution integral can be converted into ordinary integrals.

84-2820

A New Numerical Procedure for Symmetric Eigenvalue Problems

I. Levit
Tel-Aviv Univ., Ramat-Aviv, Israel, Computer Struc., 18 (6), pp 977-988 (1984) 3 figs, 7 tables, 15 refs

Key Words: Numerical analysis, Eigenvalue problem

A numerical solution procedure for solving standard symmetric eigenvalue problems is presented. The solution is based on a sequence of one dimensional minmax stages and is capable of extracting eigenpairs in either decreasing or increasing orders. Generalized symmetric eigenvalue problems are transferred to standard form and solved using the same algorithm.

84-2821

A Method for Reducing the Order of Nonlinear Dynamic Systems

S.F. Masri, R.K. Miller, H. Sassi, and T.K. Caughey
Univ. of Southern California, Los Angeles, CA 90089-0242, J. Appl. Mech., Trans. ASME, 51 (2), pp 391-398 (June 1984) 11 figs, 26 refs

Key Words: Reduction methods, Multidegree of freedom systems, Nonlinear systems, Condensation method, Nonparametric identification technique

An approximate method that uses conventional condensation techniques for linear systems together with the nonparametric identification of the reduced-order model generalized nonlinear restoring forces is presented for reducing the order of discrete multidegree-of-freedom dynamic systems that possess arbitrary nonlinear characteristics. The utility of the proposed method is demonstrated by considering a redundant three-dimensional finite-element model half of whose elements incorporate hysteretic properties. A nonlinear reduced-order model, of one-third the order of the original model, is developed on the basis of wideband stationary random excitation and the validity of the reduced-order model is subsequently demonstrated by its ability to predict with adequate accuracy the transient response of the original nonlinear model under a different nonstationary random excitation.

84-2822

The Origin of Stability Indeterminacy in a Symmetric Hamiltonian

M.R. Hyams and L.A. Month

Dept. of Mech. Engrg., Univ. of California, Berkeley,
CA 94720, J. Appl. Mech., Trans. ASME, 51 (2), pp
399-405 (June 1984) 4 figs, 5 refs

Key Words: Stability, Hamiltonian principle

The stability and bifurcation of periodic motions in a symmetric two-degree-of-freedom Hamiltonian system is studied by a reduction to a two-dimensional action-angle phase plane, via canonical perturbation theory. The results are used to explain why linear stability analysis will always be indeterminate for the in-phase mode in a class of coupled nonlinear oscillators.

Key Words: Stochastic processes, Load coincidence method

The problem of evaluating the probability that a structure becomes unsafe under a combination of loads over a given time period is addressed. The loads and load effects are modeled as either pulse (static problem) or intermittent continuous (dynamic problem) processes. The load coincidence method is extended to problems with both nonlinear limit states and dynamic responses. Results are compared with other methods, namely, methods based on upcrossing rate, simpler combination rules and Monte Carlo simulation. It is found that the load coincidence method is a versatile method for load combination of many types. It generally gives conservative results with good accuracy.

84-2823

Dynamics of Gyroelastic Continua

G.M.T. D'Eleuterio and P.C. Hughes

Univ. of Toronto, 4925 Dufferin St., Downsview,
Ontario, Canada M3H 5T6, J. Appl. Mech., Trans.
ASME, 51 (2), pp 415-422 (June 1984) 6 figs, 7 refs

Key Words: Gyroelastic properties, Continuum mechanics

This paper introduces the idea of distributed gyricity, in which each volume element of a continuum possesses an infinitesimal quantity of stored angular momentum. The continuum is also assumed to be linear-elastic. Using operator notation, a partial differential equation is derived that governs the small displacements of this gyroelastic continuum. Gyroelastic vibration modes are derived and used as basis functions in terms of which the general motion can be expressed. A discretized approximation is also developed using the method of Rayleigh-Ritz. The paper concludes with a numerical example of gyroelastic modes.

84-2825

Computer-Aided Design of Control Systems Dynamic Compensation

He Xungui and Chen Xianwei

Acta Automatica Sinica, 9 (4), pp 253-259 (1983)
CSTA No. 629.8-83.40

Key Words: Design techniques, Computer-aided techniques,
Frequency domain method

This paper presents a computer-aided design method for linear time-invariant system compensation in frequency domain. It can be applied to the compensation for control systems containing different origin poles, real zeros, real poles, and complex poles. Lead, lag, and lead-lag compensations under given performance requirement can be achieved. The design result of the compensated parameters can be printed by the computer. It can also print the time response curves and performance for both the original systems and the compensated systems through computerized analysis, if necessary. Satisfactory results were obtained in many practical cases.

STATISTICAL METHODS

84-2824

Stochastic Combination of Load Effects

H.T. Pearce and Y.K. Wen

Univ. of Illinois at Urbana-Champaign, Urbana, IL
61801, ASCE J. Struc. Engrg., 110 (7), pp 1613-1629
(July 1984) 11 figs, 30 refs

COMPUTER PROGRAMS

84-2826

Development of a Simplified Procedure for Cyclic Structural Analysis

A. Kaufman

NASA Lewis Res. Ctr., Cleveland, OH, Rept. No. E-1855, NASA-TP-2243, 20 pp (Mar 1984)
N84-20878

Key Words: Computer programs, Cyclic loading

Development was extended of a simplified inelastic analysis computer program for predicting the stress-strain history at the critical location of a thermomechanically cycled structure from an elastic solution. The program uses an iterative and incremental procedure to estimate the plastic strains from the material stress-strain properties and a plasticity hardening model. Creep effects can be calculated on the basis of stress relaxation at constant strain, creep at constant stress, or a combination of stress relaxation and creep accumulation. Good agreement was found between these analytical results and nonlinear finite-element solutions for these problems. The simplified analysis program used less than 1 percent of the CPU time required for a nonlinear finite-element analysis.

84-2827

Analytical and Experimental Investigation of Bird Impact on Fan and Compressor Blading

A.F. Storace, R.P. Minner, and R. Ravenhall
General Electric Co., Cincinnati, OH, J. Aircraft, 21 (7), pp 520-527 (July 1984) 19 figs, 14 refs

Key Words: Blades, Fan blades, Fans, Bird strikes, Computer programs

An analytical design tool and structural design criteria have been developed to assess and improve the foreign object damage tolerance of turbine engine fan and compressor blading. The analytical method is based on a three-dimensional finite element computer code that incorporates an interactive bird-loading model. The computer code and design criteria provide a systematic transient-structural analysis approach that will aid in the design of structurally efficient, impact damage-resistant blading.

84-2828

Pascal Packages for ASCII File I/O and CDC and Dynamic Strings

W.J. Vandeneeresten

Physics Lab. RVO-TNO, The Hague, The Netherlands, Rept. No. PHL-1983-18, TDCK-77992, 47 pp (May 1983)
N84-22285

Key Words: Computer programs

Three packages, written in PASCAL, that implement dynamic strings and ASCII file I/O in a structured way on CDC Cyber computers are described.

84-2829

AUTDYN -- A Digital Simulation Computer Program for the Handling Dynamics of Passenger Cars - Part 2 (AUTDYN -- ein digitales Simulationsrechenprogramm für die Fahrdynamik von Personenkraftwagen -- Teil 2)

F. Uffelmann
Kammuhlweg 9, 8074 Gaimersheim, Germany, Automobiltech. Z., 86 (5), pp 243-246 (May 1984) 11 figs

(In German)

Key Words: Computer programs, Automobiles, Ride dynamics

This paper reports on the new AUTDYN vehicle model. The paper reports on steering system, tires, braking system, engine/transmission drive train, road surface and aerodynamics. The initial results of computation and comparisons with test measurements are presented in conclusion to show the applicability and validity of the model.

GENERAL TOPICS

TUTORIALS AND REVIEWS

84-2830

Some Dynamical Aspects of Army Missile Systems

J.J. Richardson

U.S. Army Missile Command, Redstone Arsenal, AL, Shock Vib. Bull., No. 54, Pt. 1, pp 43-53 (June 1984)
17 figs (Proc. Shock Vib. Symp., Oct 18-20, 1983, Jet Propulsion Lab., Pasadena, CA. Spons. SVIC, Naval Res. Lab., Washington, D.C.)

Key Words: Missiles

The great diversity of size, employment, and flight parameters of army missile systems yield an accordingly diverse

set of dynamics problems. It is the aim of this paper to provide some indication of the range of these problems. A few general remarks are followed by examples taken from recent experiences.

BIBLIOGRAPHIES

84-2831

Vibrational Analysis in Aerodynamics. 1972 - April, 1984 (Citations from the International Aerospace Abstracts Data Base)

NTIS, Springfield, VA, 136 pp (May 1984)
PB84-865633

Key Words: Aerodynamic loads, Flutter, Blades, Bibliographies

This bibliography contains citations concerned with design and performance relative to aerodynamic vibration. Among the topics discussed are torsion blade flutter; vibration generated by rudders, rotor blades, panels and air foils; vortex shedding; load control; and helicopter gust response flutter. Aircraft vibrational analyses by means of analog computer simulation, auto-flight control systems, and structural dynamics of aircraft are included with consideration for flight vehicle vibration control and reduction. (This updated bibliography contains 157 citations, 13 of which are new entries to the previous edition).

PERIODICALS SCANNED

ACTA MECHANICA

(Acta Mech.)

Springer-Verlag New York, Inc.
175 Fifth Ave.
New York, NY 10010

ACTA MECHANICA SOLIDA SINICA

(Acta Mech. Solida Sinica, Chinese Soc. Theo. Appl. Mech.)
Chinese Society of Theoretical and Applied Mechanics
Guozi Shidian
P.O. Box 399
Beijing, China

ACUSTICA

(Acustica)

S. Hirzel Verlag, Postfach 40
7000 Stuttgart 1
West Germany

AERONAUTICAL JOURNAL

(Aeronaut. J.)

Royal Aeronautical Society
4 Hamilton Pl.
London W1V 0BQ, UK

AERONAUTICAL QUARTERLY

(Aeronaut. Quart.)

Royal Aeronautical Society
4 Hamilton Pl.
London W1V 0BQ, UK

AIAA JOURNAL

(AIAA J.)

American Institute of Aeronautics and Astronautics
1633 Broadway
New York, NY 10019

AMERICAN SOCIETY OF CIVIL ENGINEERS, PROCEEDINGS

(ASCE, Proc.)

ASCE
United Engineering Center
345 E. 47th St.
New York, NY 10017

JOURNAL OF ENGINEERING MECHANICS (ASCE J. Engrg. Mech.)

JOURNAL OF STRUCTURAL ENGINEERING (ASCE J. Struc. Engrg.)

AMERICAN SOCIETY OF LUBRICATION ENGINEERS, TRANSACTIONS

(ASLE, Trans.)

ASLE
838 Busse Highway
Park Ridge, IL 60068

AMERICAN SOCIETY OF MECHANICAL ENGINEERS, TRANSACTIONS

(Trans. ASME)

ASME
United Engineering Center
345 E. 47th St.
New York, NY 10017

JOURNAL OF APPLIED MECHANICS (J. Appl. Mech., Trans. ASME)

JOURNAL OF DYNAMIC SYSTEMS, MEASURE- MENT AND CONTROL

(J. Dynam. Syst., Meas. Control, Trans. ASME)

JOURNAL OF ENERGY RESOURCES TECHNOL- OGY

(J. Energy Resources Tech., Trans. ASME)

JOURNAL OF ENGINEERING FOR INDUSTRY

(J. Engrg. Indus., Trans. ASME)

JOURNAL OF ENGINEERING FOR POWER

(J. Engrg. Power, Trans. ASME)

JOURNAL OF LUBRICATION TECHNOLOGY

(J. Lubric. Tech., Trans. ASME)

JOURNAL OF PRESSURE VESSEL TECHNOLOGY

(J. Pressure Vessel Tech., Trans. ASME)

JOURNAL OF VIBRATION, ACOUSTICS, STRESS, AND RELIABILITY IN DESIGN

(J. Vib., Acoust., Stress, Rel. Des., Trans. ASME)

APPLIED ACOUSTICS

(Appl. Acoust.)

Applied Science Publishers, Ltd.
Ripple Road, Barking
Essex, UK

ARCHIVE OF APPLIED MECHANICS

(Arch. Appl. Mech.)

Springer-Verlag
44 Hartz Way
Secaucus, NJ 07094

ASTRONAUTICS AND AERONAUTICS

(Astronaut. Aeronaut.)

American Institute of Aeronautics and Astronautics
1633 Broadway
New York, NY 10019

AUTOMOBILTECHNISCHE ZEITSCHRIFT

(Automobiltech. Z.)

Franckh'sche Verlagshandlung
Abteilung Technik
7000 Stuttgart 1
Pfizerstrasse 5-7
West Germany

AUTOMOTIVE ENGINEER (UK)**(Auto. Engr. (UK))**

Mechanical Engineering Publications Ltd.
P.O. Box 24
Northgate Ave., Bury St. Edmunds
Suffolk IP32 6BW, UK

AUTOMOTIVE ENGINEERING (SAE)**(Auto. Engrg. (SAE))**

Society of Automotive Engineers, Inc.
400 Commonwealth Dr.
Warrendale, PA 15096

BALL BEARING JOURNAL (English Edition)**(Ball Bearing J.)**

SKF (U.K.) Ltd.
Luton, Bedfordshire
LU3 3BL, UK

BROWN BOVERI REVIEW**(Brown Boveri Rev.)**

Brown Boveri and Co., Ltd.
CH-5401, Baden Switzerland

BULLETIN OF JAPAN SOCIETY OF MECHANICAL ENGINEERS**(Bull. JSME)**

Japan Society of Mechanical Engineers
Sanshin Hokusei Bldg.
H-9 Yoyogi 2-chome Shibuya-ku
Tokyo 151, Japan

CANADIAN JOURNAL OF CIVIL ENGINEERING**(Can. J. Civ. Engrg.)**

National Research Council of Canada
Ottawa, Canada K1A 0R6

CHARTERED MECHANICAL ENGINEER**(Chart. Mech. Engr.)**

Institution of Mechanical Engineers
P.O. Box 24
Northgate Ave., Bury St. Edmunds
Suffolk IP32 6BW, UK

CHINA SCIENCE AND TECHNOLOGY ABSTRACTS**(China Sci. Tech. Abstracts)**

International Information Service Ltd.
P.O. Box 24683
ABD Post Office, Hong Kong

CIVIL ENGINEERING (NEW YORK)**(Civ. Engrg. (NY))**

ASCE
United Engineering Center
345 E. 47th St.
New York, NY 10017

COMPUTERS AND STRUCTURES**(Computers Struc.)**

Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

COMPUTERS IN MECHANICAL ENGINEERING**(Computers Mech. Engrg.)**

ASME
United Engineering Center
345 E. 47th St.
New York, NY 10017

DESIGN NEWS**(Des. News)**

Cahners Publishing Co., Inc.
221 Columbus Ave.
Boston, MA 02116

DIESEL PROGRESS**(Diesel Prog.)**

Diesel Progress
13555 Bishop's Ct.
Brookfield, WI 53035

EARTHQUAKE ENGINEERING AND STRUCTURAL**DYNAMICS****(Earthquake Engrg. Struc. Dynam.)**

John Wiley & Sons Ltd.
Baffins Lane
Chichester, Sussex PO19 1UD, England

ELECTRONIC PRODUCTS**(Electronic Prod.)**

Hearst Business Communications, Inc.
P.O. Box 730
Garden City, NY 11530

ENGINEERING STRUCTURES**(Engng. Struc.)**

IPC Science and Technology Press Ltd.
Westbury House
P.O. Box 63, Bury St.
Guildford, Surrey GU2 5BH, UK

EXPERIMENTAL MECHANICS**(Exptl. Mech.)**

Society for Experimental Stress Analysis
14 Fairfield Dr.
Brookfield Center, CT 06805

EXPERIMENTAL TECHNIQUES**(Expt. Tech.)**

Society for Experimental Stress Analysis
14 Fairfield Dr.
Brookfield Center, CT 06805

FEINGERÄTETECHNIK**(Feingerätetechnik)**

VEB Verlag Technik
Berlin, E. Germany

FEINWERKTECHNIK UND MESSTECHNIK**(Feinwerktech. u. Messtech.)**

Carl Hanser Verlag
Postfach 860420
D-8000 München 86
Fed. Rep. Germany

FERTIGUNGSTECHNIK UND BETRIEB**(Fertigungstech. u. Betrieb)**

VEB Verlag Technik
Postfach 293
102 Berlin, E. Germany

FORSCHUNG IM INGENIEURWESEN**(Forsch. Ingenieurwesen)**

Verein Deutscher Ingenieur, GmbH
Postfach 1139
Graf-Recke Str. 84
4 Düsseldorf 1, W. Germany

GUMMI ASBEST KUNSTSTOFFE
(*Gummi Asbest Kunstst.*)

A.W. Gentner Verlag GmbH & Co. KG
Forststrasse 131, Postfach 688
7000 Stuttgart 1, W. Germany

HEATING/PIPING/AIR CONDITIONING
(*Heating/Piping/Air Cond.*)

Circulation Dept.
614 Superior Ave. West
Cleveland, OH 44113

HEBEZEUGE UND FORDERMITTEL
(*Hebezeuge u. Fordermittel*)

VEB Verlag Technik
102 Berlin
Postfach 293
E. Germany

HIGH TECHNOLOGY
(*High Tech.*)

Subscription Service Dept.
P.O. Box 2528
Boulder, CO 80322

HYDRAULICS AND PNEUMATICS
(*Hydraul. Pneumat.*)

Penton/IPC, Inc.
614 Superior Ave. West
Cleveland, OH 44113

HYDROCARBON PROCESSING
(*Hydrocarbon Processing*)

Gulf Publishing Co.
P.O. Box 2608
Houston, TX 77001

IBM JOURNAL OF RESEARCH AND DEVELOPMENT
(*IBM J. Res. Dev.*)

International Business Machines Corp.
Armonk, NY 10504

INDUSTRIAL LUBRICATION AND TRIBOLOGY
(*Indus. Lubric. Trib.*)

Peterson Publishing Co. Ltd.
Peterson House, Northbank,
Berryhill Industrial Estate
Droitwich, Worcs WR9 9BL, England

INDUSTRIAL RESEARCH AND DEVELOPMENT
(*Indus. Res. Dev.*)

P.O. Box 1030
Barrington, IL 60010

INGENIEUR-ARCHIV

(*Ing. Arch.*)
Springer-Verlag New York, Inc.
175 Fifth Ave.
New York, NY 10010

**INSTITUTE OF ELECTRICAL AND ELECTRONICS
ENGINEERS, PROCEEDINGS**
(*IEEE, Proc.*)

IEEE
United Engineering Center
345 E. 47th St.
New York, NY 10017

**INSTITUTE OF ELECTRICAL AND ELECTRONICS
ENGINEERS, TRANSACTIONS**

(*IEEE, Trans.*)
445 Hoes Lane
Piscataway, NJ 08854

INDUSTRIAL ELECTRONICS
(*Indus. Electronics*)

INDUSTRY APPLICATIONS
(*Indus. Applic.*)

INSTRUMENTATION AND MEASUREMENT
(*Instrum. Meas.*)

POWER APPARATUS AND SYSTEMS
(*Power Apparatus Syst.*)

VEHICULAR TECHNOLOGY
(*Vehicular Tech.*)

INSTITUTE OF MARINE ENGINEERS, TRANSACTIONS
(*TM*)

(*Inst. Marine Engr., Trans. (TM)*)
Institute of Marine Engineers
76 Mark Lane
London EC3R 7JN, UK

**INSTITUTE OF MEASUREMENT AND CONTROL,
TRANSACTIONS**

(*Inst. Meas. Control, Trans.*)
Institute of Measurement and Control
20 Peel St.
London W8 7PD, UK

**INSTITUTION OF MECHANICAL ENGINEERS, PRO-
CEEDINGS, PART C: MECHANICAL ENGINEERING
SCIENCE**

(*IMechE, Proc.*)
Institution of Mechanical Engineers
1 Birdcage Walk, Westminster,
London SW1, UK

INSTRUMENT SOCIETY OF AMERICA, TRANSACTIONS
(*ISA Trans.*)

Instrument Society of America
400 Stanwix St.
Pittsburgh, PA 15222

INSTRUMENTATION TECHNOLOGY

(*Instrum. Tech.*)
Instrument Society of America
67 Alexander Dr.
P.O. Box 12277
Research Triangle Park, NC 27709

INTERNATIONAL JOURNAL OF CONTROL

(*Intl. J. Control*)
Taylor and Francis Ltd.
10-14 Macklin St.
London WC2B 5NF, UK

**INTERNATIONAL JOURNAL OF ENGINEERING
SCIENCE**

(*Intl. J. Engng. Sci.*)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

INTERNATIONAL JOURNAL OF FATIGUE
(Int'l. J. Fatigue)

Butterworth Scientific Ltd.
Journals Div.,
P.O. Box 63, Westbury House, Bury St.
Guildford GU2 5BH, Surrey, UK

**INTERNATIONAL JOURNAL OF IMPACT
ENGINEERING**

(Int'l. J. Impact Engrg.)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

**INTERNATIONAL JOURNAL OF MACHINE TOOL
DESIGN AND RESEARCH**
(Int'l. J. Mach. Tool Des. Res.)

Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

**INTERNATIONAL JOURNAL OF MECHANICAL
SCIENCES**

(Int'l. J. Mech. Sci.)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

**INTERNATIONAL JOURNAL OF NONLINEAR
MECHANICS**

(Int'l. J. Nonlin. Mech.)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

**INTERNATIONAL JOURNAL FOR NUMERICAL AND
ANALYTICAL METHODS IN GEOMECHANICS**
(Int'l. J. Numer. Anal. Methods Geomech.)

John Wiley & Sons Ltd.
Baffins Lane
Chichester, Sussex PO19 1UD, England

**INTERNATIONAL JOURNAL FOR NUMERICAL
METHODS IN ENGINEERING**

(Int'l. J. Numer. Methods Engrg.)
John Wiley & Sons Ltd.
Baffins Lane
Chichester, Sussex PO19 1UD, England

**INTERNATIONAL JOURNAL OF SOLIDS AND
STRUCTURES**

(Int'l. J. Solids Struc.)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

INTERNATIONAL JOURNAL OF VEHICLE DESIGN
(Int'l. J. Vehicle Des.)

InderScience Enterprises Ltd.
La Motte Chambers, St. Helier,
Jersey, Channel Islands, UK

ISRAEL JOURNAL OF TECHNOLOGY

(Israel J. Tech.)
Weizmann Science Press of Israel
Box 801
Jerusalem, Israel

**JOURNAL OF THE ACOUSTICAL SOCIETY OF
AMERICA**

(J. Acoust. Soc. Amer.)
American Institute of Physics
335 E. 45th St.
New York, NY 10010

JOURNAL OF AIRCRAFT

(J. Aircraft)
American Institute of Aeronautics and Astronautics
1633 Broadway
New York, NY 10019

JOURNAL OF ENGINEERING MATHEMATICS

(J. Engrg. Math.)
Academic Press
198 Ash St.
Reading, MA 01867

JOURNAL OF ENVIRONMENTAL SCIENCES

(J. Environ. Sci.)
Institute of Environmental Sciences
940 E. Northwest Highway
Mt. Prospect, IL 60056

JOURNAL OF THE FRANKLIN INSTITUTE

(J. Franklin Inst.)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

JOURNAL OF HYDRONAUTICS

(J. Hydronautics)
American Institute of Aeronautics and Astronautics
1290 Avenue of the Americas
New York, NY 10104

JOURNAL DE MÉCANIQUE THÉORIQUE ET APPLIQUÉE

(J. de Mécanique Théor. Appl.)
Gauthier-Villars
C.D.R. - Centrale des Revues
B.P. No. 119, 93104 Montreuil Cedex-France

**JOURNAL OF THE MECHANICS AND PHYSICS OF
SOLIDS**

(J. Mech. Phys. Solids)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

JOURNAL OF PETROLEUM TECHNOLOGY

(J. Pet. Tech.)
Society of Petroleum Engineers
6200 N. Central Expressway
Dallas, TX 75206

JOURNAL OF PHYSICS, E: SCIENTIFIC INSTRUMENTS

(J. Phys., E: Sci. Instrum.)
American Institute of Physics
335 E. 45th St.
New York, NY 10010

JOURNAL OF SHIP RESEARCH

(J. Ship Res.)
Society of Naval Architects and Marine Engineers
One World Trade Center
Suite 1369
New York, NY 10048

JOURNAL OF SOUND AND VIBRATION

(J. Sound Vib.)
Academic Press Inc.
111 Fifth Ave.
New York, NY 10003

JOURNAL OF SPACECRAFT AND ROCKETS

(J. Spacecraft Rockets)
American Institute of Aeronautics and Astronautics
1633 Broadway
New York, NY 10019

JOURNAL OF STRUCTURAL MECHANICS

(J. Struc. Mech.)
Marcel Dekker, Inc.
270 Madison Ave.
New York, NY 10016

JOURNAL OF TESTING AND EVALUATION (ASTM)

(J. Test Eval. (ASTM))
American Society for Testing and Materials
1916 Race St.
Philadelphia, PA 19103

KONSTRUKTION

(Konstruktion)
Springer-Verlag
3133 Connecticut Ave., N.W., Suite 712
Washington, DC 20008

KONSTRUKTION ELEMENTE METHODEN

(Konstruktion Elemente Meth.)
Konradin-Verlag
Postfach 10 02 52
7022 Leinfelden-Echterdingen
W. Germany

LUBRICATION ENGINEERING

(Lubric. Engrg.)
American Society of Lubrication Engineers
838 Busse Highway
Park Ridge, IL 60068

MACHINE DESIGN

(Mach. Des.)
Penton/IPC, Inc.
Penton Plaza, 1111 Chester Ave.
Cleveland, OH 44114

MACHINERY AND STEEL (AUSTRIA)

(Machinery and Steel (Austria))
Fachverband d. Maschinen- und
Stahlbauindustrie Österreichs
Bauernmarkt 13
1011 Wien, Austria

MASCHINENBAUTECHNIK

(Maschinenbautech.)
VEB Verlag Technik
Oranienburger Str. 13/14
1020 Berlin, E. Germany

MASCHINENMARKT

(Maschinenmarkt)
Vogel Verlag KG
Max-Planck Str. 7
Postfach 6740
8700 Wurzburg 1, E. Germany

DER MASCHINENSCHADEN

(der Maschinenschaden)
Königinstrasse 28
D-8000 München 44
W. Germany

MECCANICA

(Meccanica)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

MECHANICAL ENGINEERING

(Mech. Engrg.)
American Society of Mechanical Engineers
United Engineering Center
345 E. 47th St.
New York, NY 10017

MECHANICS RESEARCH COMMUNICATIONS

(Mech. Res. Comm.)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

MECHANISM AND MACHINE THEORY

(Mech. Mach. Theory)
Pergamon Press Inc.
Maxwell House, Fairview Park
Elmsford, NY 10523

MESSEN/STEUERN/REGELN

(Mess/Steuern/Regeln)
VEB Verlag Technik
DDR-1020 Berlin
Oranienburger Str. 13-14
Postfach 201, E. Germany

MICROTECNIC

(Microtecnic)
Agifa Verlag
Universitätstrasse 94
P.O. Box 257
CH-8033 Zürich, Switzerland

MTZ MOTORETECHNISCHE ZEITSCHRIFT

(MTZ Motortech. Z.)
Franckh'sche Verlagshandlung
Pfizerstrasse 5-7
7000 Stuttgart 1, W. Germany

NAVAL ENGINEERS JOURNAL

(Naval Engr. J.)
American Society of Naval Engineers, Inc.
Suite 507, Continental Building
1012 14th St., N.W.
Washington, DC 20005

NDT INTERNATIONAL

(NDT Intl.)
Butterworth Scientific
P.O. Box 63, Westbury House, Bury St.
Guildford, Surrey GU2 5BH, UK

NOISE CONTROL ENGINEERING

(Noise Control Engrg.)
P.O. Box 2306, Arlington Branch
Poughkeepsie, NY 12603

**NORTHEAST COAST INSTITUTION OF ENGINEERS
AND SHIPBUILDERS, TRANSACTIONS**
(NE Coast Instn. Engr. Shipbldr., Trans.)
Bolbec Hall
Newcastle upon Tyne 1, UK

NUCLEAR ENGINEERING AND DESIGN
(Nucl. Engrg. Des.)
North-Holland Publishing Co.
P.O. Box 3489
Amsterdam, The Netherlands

PAPER TECHNOLOGY AND INDUSTRY
(Paper Tech. Indus.)
3, Plough Place, Fetter Lane
London EC4A, 1AL, UK

PLANT ENGINEERING
(Plant Engrg.)
Technical Publishing Co.
1301 S. Grove Ave.
Barrington, IL 60010

POWER
(Power)
P.O. Box 430
Hightstown, NJ 08520

POWER TRANSMISSION DESIGN
(Power Transm. Des.)
1111 Chester Ave.
Cleveland, OH 44114

**QUARTERLY JOURNAL OF MECHANICS AND APPLIED
MATHEMATICS**
(Quart. J. Mech. Appl. Math.)
Wm. Dawson & Sons, Ltd.
Cannon House
Folkestone, Kent, UK

**REVUE ROUMAINE DES SCIENCES TECHNIQUES,
SERIE DE MECANIQUE APPLIQUEE**
(Rev. Roumaine Sci. Tech., Mecanique Appl.)
Editions de l'Academie
De la Republique Socialiste de Roumanie
3 Bis Str., Gutenberg, Bucharest, Romania

REVIEW OF SCIENTIFIC INSTRUMENTS
(Rev. Scientific Instrum.)
American Institute of Physics
335 E. 45th St.
New York, NY 10017

SAE TECHNICAL LITERATURE ABSTRACTS
(SAE Tech. Lit. Abstracts)
Society of Automotive Engineers
400 Commonwealth Dr.
Warrendale, PA 15086

SCIENTIFIC AMERICAN
(Scientific American)
415 Madison Ave.
New York, NY 10017

SHOCK AND VIBRATION DIGEST
(Shock Vib. Dig.)
Shock and Vibration Information Center
Naval Research Laboratory, Code 5804
Washington, DC 20375

SIAM JOURNAL ON APPLIED MATHEMATICS
(SIAM J. Appl. Math.)
Society for Industrial and Applied Mathematics
1405 Architects Building
117 S. 17th St.
Philadelphia, PA 19103

SIEMENS RESEARCH AND DEVELOPMENT REPORTS
(Siemens Res. Dev. Repts.)
Springer-Verlag New York Inc.
175 Fifth Ave.
New York, NY 10010

STROJNÍCKÝ ČASOPIS
(Strojnický Časopis)
Redakcia Strojnickeho Časopisu ČSAV a SAV
Ústav Mechaniky Strojov SAV
Bratislava-Patrónka, Dúbravská cesta, ČSSR
Czechoslovakia

STRUCTURAL ENGINEER, PARTS A & B
(Struc. Engr.)
The Institution of Structural Engineers
11 Upper Belgrave St.
London SW1X 88H, UK

S/V, SOUND AND VIBRATION
(S/V, Sound Vib.)
Acoustic Publications, Inc.
27101 E. Ovia Rd.
P.O. Box 40416
Bay Village, OH 44140

TAPPI JOURNAL
(TAPPI J.)
Technical Association of the Pulp and Paper Industry
15 Technology Park South
Norcross, GA 30092

TECHNICAL NEWS
(Tech. News)
Perkin-Elmer
Editorial Office
Optical Group
100 Wooster Heights
Danbury, CT 06810

TECHNICAL REVIEW
(Tech. Rev.)
Brueel & Kjaer
185 Forest St.
Marlborough, MA 01752

TECHNISCHES MESSEN - TM
(Techn. Messen-TM)
R. Oldenbourg Verlag GmbH
Rosenheimer Strasse 145
8000 München 80, W. Germany

TEST
(Test)
Mattingley Publishing Co., Inc.
61 Monmouth Rd.
Oakhurst, NJ 07755

TRIBOLOGY INTERNATIONAL
(Trib. Intl.)
Butterworth Scientific Ltd., Journals Div.
P.O. Box 63, Westbury House, Bury St.
Guildford, Surrey GU2 5BH, UK

TURBOMACHINERY INTERNATIONAL
(Turbomachinery Intl.)
270 Madison Ave.
New York, NY 10016

VDI BERICHTE
(VDI Ber.)
Verein Deutscher Ingenieur GmbH
Postfach 1139, Graf-Recke Str. 84
4 Düsseldorf 1, W. Germany

VDI FORSCHUNGSSHEFT
(VDI Forsch.)
Verein Deutscher Ingenieur GmbH
Postfach 1139, Graf-Recke Str. 84
4 Düsseldorf 1, W. Germany

VDI ZEITSCHRIFT
(VDI Z.)
Verein Deutscher Ingenieur GmbH
Postfach 1139, Graf-Recke Str. 84
4 Düsseldorf 1, W. Germany

VEHICLE SYSTEM DYNAMICS
(Vehicle Syst. Dynam.)
Swets & Zeitlinger B.V.
Publishing Dept.
347 B, Heereweg, 2161 CA LISSE
The Netherlands

VERTICA
(Vertical)
Pergamon Press
Maxwell House, Fairview Park
Elmsford, NY 10523

VIBROTECHNIKA
(Vibrotechnika)
Kauno Polytechnikos Institutas
2 Donelaičio g-ve 17
23300 Kaunas, Lithuanian SSR

WAVE MOTION
(Wave Motion)
North-Holland Publishing Co.
Journal Div.
Molenwerf 1, P.O. Box 211
1000 AE Amsterdam, The Netherlands

WEAR
(Wear)
Elsevier-Sequoia S.A.
P.O. Box 851
1001 Lausanne 1, Switzerland

ZEITSCHRIFT FÜR ANGEWANDTE MATHEMATIK
UND MECHANIK
(Z. angew. Math. Mech.)
Akademie Verlag GmbH
Liepziiger Str. 3-4
108 Berlin, E. Germany

ZEITSCHRIFT FÜR FLUGWISSENSCHAFTEN
(Z. Flugwiss.)
DFVLR
D-3300 Braunschweig
Flughafen, Postfach 3267, W. Germany

SECONDARY PUBLICATIONS SCANNED

DISSERTATION ABSTRACTS INTERNATIONAL (DA)

University Microfilms International
300 N. Zeeb Rd.
Ann Arbor, MI 48106

GOVERNMENT REPORTS ANNOUNCEMENTS & INDEX (GRA)

National Technical Information Service
U.S. Department of Commerce
5285 Port Royal Rd.
Springfield, VA 22161

PROCEEDINGS SCANNED

INSTITUTE OF ENVIRONMENTAL SCIENCES, ANNUAL PROCEEDINGS (IES, Proc.)

Institute of Environmental Sciences
940 E. Northwest Highway
Mt. Prospect, IL 60056

INTERNATIONAL CONFERENCE, VIBRATIONS IN ROTATING MACHINERY (Intl. Conf., Vib. Rotating Mach.)

The Institution of Mechanical Engineers
1 Birdcage Walk, Westminster
London SW1H 9JJ, UK

INTER-NOISE PROCEEDINGS, INTERNATIONAL CONFERENCE ON NOISE CONTROL ENGINEERING (Inter-Noise)

Noise Control Foundation
P.O. Box 3469, Arlington Branch
Poughkeepsie, NY 12603

MACHINERY VIBRATION MONITORING AND ANALYSIS MEETING, PROCEEDINGS (Mach. Vib. Monit. Anal., Proc.)

The Vibration Institute
101 W. 55th St., Suite 206
Clarendon Hills, IL 60514

NOISE CONTROL PROCEEDINGS, NATIONAL CONFERENCE ON NOISE CONTROL ENGINEERING (Noise Control)

Noise Control Foundation
P.O. Box 3469, Arlington Branch
Poughkeepsie, NY 12603

THE SHOCK AND VIBRATION BULLETIN, UNITED STATES NAVAL RESEARCH LABORATORIES, ANNUAL PROCEEDINGS (Shock Vib. Bull., U.S. Naval Res. Lab., Proc.)

Shock and Vibration Information Center
Naval Research Lab., Code 5804
Washington, DC 20375

TURBOMACHINERY SYMPOSIUM (Turbomachinery Symp.)

Gas Turbine Labs.,
Texas A&M University
College Station, TX 77843

ABSTRACT CATEGORIES

MECHANICAL SYSTEMS

Rotating Machines
Reciprocating Machines
Power Transmission Systems
Metal Working and Forming
Isolation and Absorption
Electromechanical Systems
Optical Systems
Materials Handling Equipment

Tires and Wheels
Blades
Bearings
Belts
Gears
Clutches
Couplings
Fasteners
Linkages
Valves
Seals
Cams

Vibration Excitation
Thermal Excitation

STRUCTURAL SYSTEMS

Bridges
Buildings
Towers
Foundations
Underground Structures
Harbors and Dams
Roads and Tracks
Construction Equipment
Pressure Vessels
Power Plants
Off-shore Structures

Structural Components
Strings and Ropes
Cables
Bars and Rods
Beams
Cylinders
Columns
Frames and Arches
Membranes, Films, and Webs
Panels
Plates
Shells
Rings
Pipes and Tubes
Ducts
Building Components

EXPERIMENTATION

Measurement and Analysis
Dynamic Tests
Scaling and Modeling
Diagnostics
Balancing
Monitoring

VEHICLE SYSTEMS

Ground Vehicles
Ships
Aircraft
Missiles and Spacecraft

ELECTRIC COMPONENTS

Electric Components
Controls (Switches, Circuit Breakers)
Motors
Generators
Transformers
Relays
Electronic Components

ANALYSIS AND DESIGN

Analogs and Analog Computation
Analytical Methods
Modeling Techniques
Nonlinear Analysis
Numerical Methods
Statistical Methods
Parameter Identification
Mobility/Impedance Methods
Optimization Techniques
Design Techniques
Computer Programs

BIOLOGICAL SYSTEMS

Human
Animal

GENERAL TOPICS

Conference Proceedings
Tutorials and Reviews
Criteria, Standards, and Specifications
Bibliographies
Useful Applications

MECHANICAL COMPONENTS

Absorbers and Isolators
Springs

DYNAMIC ENVIRONMENT

Acoustic Excitation
Shock Excitation

TECHNICAL NOTES

V.J.E. Stark

A Flutter Eigenvalue Program Based on the Newton-Raphson Method

AIAA J., 22 (7), pp 993-995 (July 1984) 1 fig, 5 refs

H.R. Aggarwal

The Calculation of Transonic Rotor Noise

AIAA J., 22 (7), pp 996-998 (July 1984) 3 figs, 8 refs

M. Ahmadian and D.J. Inman

Classical Normal Modes in Asymmetric Nonconservative Dynamic Systems

AIAA J., 22 (7), pp 1012-1015 (July 1984) 8 refs

J.S. Tomar and A.K. Gupta

Thermal Effect on Axisymmetric Vibrations of an Orthotropic Circular Plate of Variable Thickness

AIAA J., 22 (7), pp 1015-1017 (July 1984) 2 figs, 7 refs

C. Shangchow

Response of a Cylindrical Shell to the Sudden Breakdown of a Ring Stiffener

AIAA J., 22 (7), pp 1018-1020 (July 1984) 3 figs, 5 refs

K.K. Raju and G.V. Rao

A Note on Large Amplitude Vibrations

Computer Struc., 18 (6), pp 1189-1191 (1984) 2 tables, 14 refs

H. Dosanjh and D.J. Johns

Response to Wind of a Model Chimney with Added Damping

Earthquake Engrg. Struc. Dynam., 12 (3), pp 427-430 (May/June 1984) 2 figs, 2 tables, 3 refs

H. Matsuo and K. Matsuo

A Nonlinear Analysis of the Cushion Stability of Slowly Oscillating ACV's

J. Aircraft, 21 (7), pp 539-541 (July 1984) 2 figs, 9 refs

Chyi Hwang and Yen-Ping Shih

Model Reduction Via Laguerre Polynomial Technique

J. Dynam. Syst., Meas. Control, Trans. ASME, 105 (4), pp 301-306 (Dec 1983) 3 figs, 1 table, 9 refs

R. Stanway

Journal Bearing Identification under Operating Conditions

J. Dynam. Syst., Meas. Control, Trans. ASME, 106 (2), pp 178-182 (June 1984) 3 figs, 8 refs

Fan-Chu Kung and Hua Lee

Solution and Parameter Estimation in Linear Time-Invariant Delayed Systems Using Laguerre Polynomial Expansion

J. Dynam. Syst., Meas. Control, Trans. ASME, 105 (4), pp 297-301 (Dec 1983) 19 refs

M.D. Croker

Determination of Displacement by Double Integration of Accelerometer Signals

J. Sound Vib., 93 (4), pp 598-600 (Apr 22, 1984) 3 figs, 1 ref

Y. Narita

Note on Vibrations of Point Supported Rectangular Plates

J. Sound Vib., 93 (4), pp 593-597 (Apr 22, 1984) 2 figs, 2 tables, 15 refs

N.A. Halliwell, C.J.D. Pickering, and P.G. Eastwood

The Laser Torsional Vibrometer: A New Instrument

J. Sound Vib., 93 (4), pp 588-592 (Apr 22, 1984) 3 figs, 3 refs

R.E. Mickens

Comments on the Method of Harmonic Balance

J. Sound Vib., 94 (3), pp 456-460 (June 8, 1984) 11 refs

J. Jiang and B.K. Donaldson

Extended Field Method Numerical Results for Pulse Loaded Thin Plates

J. Sound Vib., 94 (3), pp 453-455 (June 8, 1984) 1 table, 4 refs

FEATURE ARTICLES

	ISSUE	PAGES
Flack, R.D. and Allaire, P.E. Lateral Forces on Pump Impellers: A Literature Review	1	5-14
Barrett, L.E. Turbulent Flow Annular Pump Seals -- A Literature Review	2	3-13
Adams, M. L. Nonlinear/Transient Rotor Dynamics Analysis	3	3-6
Gopalakrishnan, S. and Usui, Y. Critical Speed of Centrifugal Pumps	4	3-10
Massoud, M. Impedance Methods for Machine Analysis: Modal Parameters Extraction Techniques	5	5-14
DiMaggio, F.L. Dynamic Response of Shells Containing Fluid	6	3-9
Flack, R.D. and Allaire, P.E. Literature Review of Tilting Pad and Turbulent Hydrostatic Journal Bearings for Nuclear Main Coolant Pumps	7	3-12
de Silva, C.W. Hardware and Software Selection for Experimental Modal Analysis	8	3-10
Roberts, J.B. Techniques for Nonlinear Random Vibration Problems	9	3-14
Romilly, N. Sound Transmission in Ducts	10	3-7
De, Sasadhar On Seismic Waves	11	3-24
Laura, P.A.A. Applications of the Conformal Mapping Method to the Solution of Mechanical Vibrations Problems	12	3-7

LITERATURE REVIEWS

	ISSUE	PAGES
Etter, P.C. Underwater Acoustic Modeling Techniques	1	17-23
Jennings, A. Eigenvalue Methods for Vibration Analysis II	1	25-33
Rao, D.K. Torsional Vibration of Crankshafts in Reciprocating Machines	2	15-23
Triantafyllou, M.S. Linear Dynamics of Cables and Chains	3	9-17
To, C.W.S. The Response of Nonlinear Structures to Random Excitation	4	13-33
Nakra, B.C. Vibration Control with Viscoelastic Materials - III	5	17-22
Wittlin, G. Aircraft Crash Dynamics Research Update	6	11-21
Huseyin, K. Vibrations and Stability of Mechanical Systems: III	7	15-22
Ramamurti, V. and Balasubramanian, P. Analysis of Turbomachine Blades - A Review	8	13-28
GangaRao, H.V.S. Research in Vibration Analysis of Highway Bridges	9	17-22
Mazumdar, J. A Review of Approximate Methods for Determining the Vibrational Modes of Membranes	10	9-15
Soltis, L.A. Seismic Performance of Low-Rise Light-Framed Wood Buildings	11	27-32
Ramamurti, V. and Ganapathi Rao, D. Machine Tool Vibrations - A Review	12	9-13

BOOK REVIEWS

Adams, M.L., Jr., ed., Rotor Dynamic Instability, ASME, New York, NY, 1983; Reviewed by H. Saunders, SVD, 16 (10), pp 16-17 (Oct 1984).

Battermann, W. and Köhler, R., Elastomere Federung, Elastische Lagerungen (Elastic Springs, Elastic Supports), Verlag W. Ernst & Sohn, Berlin, München, Germany, 1982 (in German); Reviewed by K. Häusler, SVD, 16 (4), pp 35-36 (Apr 1984).

Bell, L.H., Industrial Noise Control, Marcel Dekker, Inc., New York, NY, 1982; Reviewed by R.J. Peppin, SVD, 16 (1), p 34 (Jan 1984).

Bloch, H.P. and Geitner, F.K., Practical Machinery Management for Process Plants, Vol. 2, Machinery Failure Analysis and Troubleshooting, Gulf Publishing Co., Houston, TX, 1983; Reviewed by J.S. Mitchell, SVD, 16 (11), pp 34-35 (Nov 1984).

Broch, J.T., Principles of Analog and Digital Frequency Analysis, Tapier Publ., Norwegian Institute of Technology, Trondheim, Norway, 1981; Reviewed by M. Barasch, SVD, 16 (3), pp 19-20 (Mar 1984).

Bykhovsky, I.I., Fundamentals of Vibration Engineering, Robert E. Krieger Pub. Co., Huntington, NY, 1980; Reviewed by T.S. Sankar, SVD, 16 (3), pp 21-22 (Mar 1984).

Caddell, R.M., Deformation and Fracture of Solids, Prentice-Hall, Inc., Englewood Cliffs, NJ, 1980; Reviewed by K.E. Hofer, SVD, 16 (5), pp 25-26 (May 1984).

Cempel, C., Podstawy Vibroakustycznej Diagnostyki Maszyn (Fundamentals of Vibro-Acoustical Diagnostics of Machines), Wydawnictwa Naukowo-Techniczne, Warsaw, Poland, 1982 (in Polish); Reviewed by A. Muszynska, SVD, 16 (6), pp 26-27 (June 1984).

Chatfield, C., The Analysis of Time Series: An Introduction, 2nd Edition, reprinted, Methuen, Inc., New York, NY, 1982; Reviewed by H. Saunders, SVD, 16 (4), pp 37-38 (Apr 1984).

Crocker, M.J. and Kessler, F.M., Noise and Noise Control, Vol. II, CRC Press, Inc., Boca Raton, FL, 1982; Reviewed by R.J. Peppin, SVD, 16 (3), pp 20-21 (Mar 1984).

Dikmen, M., Theory of Elastic Shells, Pitman Publishing, Inc., Marshfield, MA, 1982; Reviewed by H. Saunders, SVD, 16 (11), pp 36-37 (Nov 1984).

Eicher, N., Einführung In Die Berechnung Parametererregter Schwingungen, Technische Universität Berlin, Berlin, Germany, revised edition, 1981 (in German); Reviewed by S.M. Holzer, SVD, 16 (1), pp 35-36 (Jan 1984).

Elishakoff, I., Probabilistic Methods in the Theory of Structures, John Wiley & Sons, New York, NY, 1983; Reviewed by H. Saunders, SVD, 16 (10), pp 17-18 (Oct 1984).

Englekirk, R.E. and Hart, G.C., Earthquake Design of Concrete Masonry Buildings. Vol. 1. Response Spectra Analysis and Earthquake Modelling Considerations, Prentice-Hall, Inc., Englewood Cliffs, NJ, 1982; Reviewed by H. Saunders, SVD, 16 (9), pp 25-26 (Sept 1984).

Ewins, D.J. and Srinivasan, A.V., eds., Vibration of Bladed Disc Assemblies, ASME, New York, NY, 1983; Reviewed by H. Saunders, SVD, 16 (9), pp 26-27 (Sept 1984).

Geckinli, C. and Yavuz, D., Discrete Fourier Transformation and Its Applications to Power Spectra Estimation, Elsevier Publishing Co., New York, NY, 1983; Reviewed by L.Y. Bahar, SVD, 16 (12), p 14 (Dec 1984).

Harker, R.J., Generalized Methods of Vibration Analysis, John Wiley & Sons, New York, NY, 1983; Reviewed by S. Doughty, SVD, 16 (3), pp 18-19 (Mar 1984).

Hickling, R. and Camel, M.M., eds., Engine Noise, Plenum Publishing, New York, NY, 1982; Reviewed by V.R. Miller, SVD, 16 (8), p 31 (Aug 1984).

Huebner, K.H. and Thornton, E.A., The Finite Element Method for Engineers, John Wiley & Sons, New York, NY, 2nd Edition, 1982; Reviewed by H. Saunders, SVD, 16 (11), pp 35-36 (Nov 1984).

Irons, B. and Shrive, N., Finite Element Primer, Halsted Press, New York, NY, 1983; Reviewed by H. Saunders, SVD, 16 (8), p 32 (Aug 1984).

Kirk, C.L., ed., Dynamic Analysis of Offshore Structures -- Recent Developments, Gulf Publishing Co., Houston, TX, 1982; Reviewed by H. Saunders SVD, 16 (4), pp 36-37 (Apr 1984).

Lapidus, L. and Pinder, G.F., Numerical Solution of Partial Differential Equations in Science of Engineering, John Wiley & Sons, New York, NY, 1982; Reviewed by H. Saunders, SVD, 16 (6), pp 22-23 (June 1984).

Larsson, L.H., ed., Advances in Elasto-Plastic Fracture Mechanics, Applied Science Publishers, Ltd., London, 1980; Reviewed by K.E. Hofer, SVD, 16 (8), pp 29-30 (Aug 1984).

Lawrence, R., ed., Inter-Noise '83 - Noise Control: The International Scene, Noise Control Foundation, Poughkeepsie, NY, 1983; Reviewed by J.H. Carey, SVD, 16 (12), pp 14-15 (Dec 1984).

Lee, J.H.S., Guirao, C.M., and Grierson, D.E., eds., Fuel-Air Explosions, Proc. Intl. Conf., McGill Univ., Montreal, Canada, Univ. of Waterloo Press, Waterloo, Ontario, Canada, 1982; Reviewed by W.E. Baker, SVD, 16 (9), pp 24-25 (Sept 1984).

Lundin, K., Dynamic Mechanical Data of Non-Reinforced Plastics, Dept. of Technical Acoustics, Royal Institute of Technology, Stockholm, Sweden, 1982; Reviewed by V.R. Miller, SVD, 16 (8), pp 30-31 (Aug 1984).

Macmillan, R.H., Dynamics of Vehicle Collisions, Inderscience Enterprises, Ltd., Channel Islands, UK, 1983; Reviewed by S. Davis, SVD, 16 (4), pp 34-35 (Apr 1984).

Merhaut, J., Theory of Electroacoustics, McGraw-Hill Book Co., New York, NY, 1982; Reviewed by A.J. Kalinowski, SVD, 16 (1), pp 34-35 (Jan 1984).

Miller, H.B., ed., Acoustical Measurements: Methods and Instrumentation, Hutchinson Ross Publishing, Stroudsburg, PA, 1982; Reviewed by R.J. Peppin, SVD, 16 (7), pp 23-24 (July 1984).

Natke, H.G., Einführung in Theorie und Praxis der Zeitreihen und Modalanalyse (Introduction to the Theory and Practice of Time Series and Modal Analysis), Friedrich Vieweg-Verlagsgesellschaft, Braunschweig/Wiesbaden, 1983 (in German); Reviewed by R. Nordmann, SVD, 16 (9), pp 23-24 (Sept 1984).

Nigam, N.C., Introduction to Random Vibrations, MIT Press, Cambridge, MA, 1983; Reviewed by R.J. Peppin, SVD, 16 (10), pp 18-19 (Oct 1984).

Orr, W.G., Handbook for Industrial Noise Control, National Technical Information Service, Springfield, VA, 1981; Reviewed by V.R. Miller, SVD, 16 (7), p 23 (July 1984).

Palm, W.J., III, Modeling, Analysis, and Control of Dynamic Systems, John Wiley & Sons, New York, NY, 1983; Reviewed by S.M. Holzer, SVD, 16 (10), pp 19-20 (Oct 1984).

Pandit, S.M. and Wu, S.M., Time Series and System Analysis with Applications, John Wiley & Sons, New York, NY, 1983; Reviewed by H. Saunders, SVD, 16 (12), pp 15-16 (Dec 1984).

Rao, S.S., The Finite Element Method in Engineering, Pergamon Press, Elmsford, NY, 1982; Reviewed by H. Saunders, SVD, 16 (5), pp 24-25 (May 1984).

Ross, C.R.T., Computational Methods in Structural and Continuum Mechanics, John Wiley & Sons, New York, NY, 1982; Reviewed by R.A. Ibrahim, SVD, 16 (2), pp 28-29 (Feb 1984).

Rutherford, S.H., Meaningful Engineering Science, Mechanical Engineering Publications, Ltd., London, 1980; Reviewed by K.E. Hofer, SVD, 16 (5), p 27 (May 1984).

Sharpe, R.S., ed., Research Techniques in Nondestructive Testing, Vol. VI, Academic Press, Inc., London, 1983; Reviewed by S.E. Benzley, SVD, 16 (7), pp 25-26 (July 1984).

Shin, Y.S. and Au-Yang, M.K., eds., Random Fatigue Life Prediction, ASME, New York, NY, 1983; Reviewed by H. Saunders, SVD, 16 (5), pp 23-24 (May 1984).

Skalmierski, B. and Tylikowski, A., Stochastic Processes in Dynamics, Nijhoff Publishing Co., Boston, MA, 1982; Reviewed by R.A. Scott, SVD, 16 (7), pp 24-25 (July 1984).

Stanomir, D., The Physical Theory of Electromechanical Systems, Romanian Academy of Sciences, Bucharest, 1982 (in Romanian); Reviewed by M. Rades, SVD, 16 (2), pp 24-25 (Feb 1984).

Szymkowiak, E., Optimized Vibration Testing and Analysis, Institute of Environmental Sciences, Mt. Prospect, IL, 1983; Reviewed by H.C. Pusey, SVD, 16 (11), pp 33-34 (Nov 1984).

Valid, R., Mechanics of Continuous Media and Analysis of Structures, Series in Applied Mathematics and Mechanics, Vol. 26, North-Holland Publishing Co., Amsterdam, 1981; Reviewed by R.A. Ibrahim, SVD, 16 (2), pp 25-27 (Feb 1984).

Van Stijgeren, E., ed., Recent Advances in Pipe Support Design, ASME, New York, NY, 1982; Reviewed by H. Saunders, SVD, 16 (2), p 27 (Feb 1984).

Van Stijgeren, E., ed., Special Applications in Piping Dynamic Analysis, ASME, New York, NY, 1982; Reviewed by H. Saunders, SVD, 16 (2), pp 27-28 (Feb 1984).

Wempner, G., Mechanics of Solids with Applications to Thin Bodies, Martinus Nijhoff, The Hague, The Netherlands, 1982; Reviewed by L.Y. Bahar, SVD, 16 (6), pp 23-24 (June 1984).

Wetzel, R.M., ed., Fatigue under Complex Loading, Society of Automotive Engineers, Inc., Warrendale, PA, 1977; Reviewed by K.E. Hofer, SVD, 16 (6), pp 24-26 (June 1984).

LIST of REVIEWERS

- | | | |
|------------------|--------------------|-------------------|
| Abbate, S. | Gopalakrishnan, S. | Munjal, M.L. |
| Adams, M.L., Jr. | Gopalan, T.V. | Muszynska, A. |
| Agrawal, B.N. | Greif, R. | Nakra, B.C. |
| Ali, R. | Griffin, M.J. | Nicholson, D. |
| Allaire, P.E. | Häusler, K. | Nordmann, R. |
| Arndt, R.E.A. | Hobaica, E.C. | Peppin, R.J. |
| Attenborough, K. | Hofer, K.E. | Platzter, M.F. |
| Bahar, L.Y. | Holmes, R. | Plunkett, R. |
| Baker, W.E. | Holzer, S.M. | Poplewell, N. |
| Barasch, M. | Hundal, M.S. | Pusey, H.C. |
| Barrett, L. | Huseyin, K. | Rades, M. |
| Beards, C.F. | Ibrahim, R.A. | Ramamurti, V. |
| Beltzner, A.I. | Ignaczak, J. | Rao, D.K. |
| Benzley, S.E. | Iwatsubo, T. | Rao, J.S. |
| Bernard, J.E. | Jennings, A. | Rao, S.S. |
| Bert, C.W. | Jensen, J.J. | Reddy, J.N. |
| Blanks, H.S. | Johns, D.J. | Rieger, N.F. |
| Carey, J.H. | Jones, D.I.G. | Roberts, J.B. |
| Chang, C.H. | Jones, N. | Romilly, N. |
| Chen, S.S. | Kalinowski, A.J. | Sankar, T.S. |
| Cook, R.D. | Kelly, J.M. | Sathyamoorthy, M. |
| Datta, S.K. | Krajcinovic, D. | Saunders, H. |
| Davis, S. | Lalanne, M. | Scott, R.A. |
| De, S. | Leis, B.N. | Sierakowski, R.L. |
| DiMaggio, F.L. | Leissa, A. | Singh, R. |
| Dökmeci, M.C. | Lund, J.W. | Soltis, L. |
| Done, G.T.S. | Malanoski, S. | Spanos, P.D. |
| Doughty, S. | Manolis, G.D. | Srinivasan, V. |
| Dubey, R.N. | Massoud, M. | Stadelbauer, D. |
| Dungar, R. | Matsuzaki, Y. | Ting, E.C. |
| Etsion, I. | Mazumdar, J. | To, C.W.S. |
| Etter, P.C. | McLean, D. | Triantafyllou, M. |
| Fawcett, J.N. | Migliore, H. | Vaicaitis, R. |
| Flack, R.D. | Miller, V.R. | Vassilopoulos, L. |
| GangaRao, H.V.S. | Milsted, M.G. | Waberski, A. |
| Genin, J. | Mitchell, J.S. | Watkinson, P. |
| Gibson, R.F. | Mote, C.D. | Wittlin, G. |
| Ginsberg, J.H. | Mulcahy, T.M. | |

AUTHOR INDEX

-A-

Aanonsen, S.I..... 1770
 Abdelhamid, M.K..... 2571, 2614,
 2615
 Abdul-Wahed, N..... 2218
 Abel, A..... 86
 Abrahams, I.D..... 354
 Abramowicz, W..... 302
 Abt, S.R..... 909
 Achenbach, J.D... 200, 966, 1808
 Acree, Jr., C.W..... 1822
 Adachi, T..... 495, 1824
 Adams, F.G..... 429
 Adams, M..... 1337
 Adams, M.L..... 1567
 Adams, R.H..... 1064
 Adams, S.L..... 1768
 Adams, W..... 1996
 Adelman, H.M..... 2617
 Affenzeller, J..... 1042, 2445
 Aggarwal, K.R..... 510
 Agrawal, B.N..... 173
 Agrone, M..... 240
 Ahlberg, L..... 1839
 Ahmad, M.B..... 1364
 Ahmadian, M..... 1288
 Ahuja, K.K..... 888
 Alida, T..... 2706
 Alello, R.A..... 493
 Ajima, T..... 211
 Akay, A..... 105, 690, 1727
 Akesson, B..... 1318
 Akgun, M..... 997
 Akimoto, T..... 1022
 Akins, R.E..... 5
 Aktan, A.E..... 1362
 Akutsu, Y..... 1569
 Alam, N..... 2502, 2725
 Al Annaz, S.S..... 1279
 Alberg, H..... 2131
 Albersheim, S.R..... 54, 467
 Albrecht, P..... 253, 380, 2494
 Aldman, B..... 1918, 1959, 1963
 Alem, N.M..... 1962
 Alemar, J.D..... 392
 Alfaro-bou, E..... 1388
 Alfredson, R.J..... 1460, 2808
 Al-Hassani, S.T.S..... 303
 Aljawaini, S.M..... 648
 Allaire, P.E..... 1344, 2688
 Allemang, R.J.... 749, 1220, 1227,
 1228, 1269, 1326, 1505
 Allen, R.D..... 1373
 Allen, R.M..... 2532
 Alnakeeb, H.A.-R..... 100
 Altes, J..... 2654
 Alvarez, S..... 2480
 Aly, W.Y..... 1992
 Ambartsumian, S.A..... 2243
 Amiet, R.K..... 283, 1396
 Amini, F..... 255
 Anagnostis, S..... 1317

Anand, A..... 936
 Anderson, D..... 787
 Anderson, M.J..... 884
 Anderson, M.S..... 567, 573
 Anderson, W.F..... 2036
 Andersson, T..... 1205
 Andrews, K.R.F..... 306
 Ando, T..... 1685
 Ando, Y..... 1162
 Andrews, R.P..... 2440
 Andry, Jr., A.N..... 1251
 Aneja, I.A..... 2150
 Anema, J..... 2290
 Anger, H.H..... 685
 Angrilli, F..... 1765
 Annigeri, B.S..... 2296
 Ansari, G.R..... 815
 Ansari, S..... 804
 Ansell, R..... 1009
 Anstee, R.F.W..... 287
 Antartis, A.D..... 222
 Antonopoulos-Domis, M..... 2598
 Anuta, Jr., A.E..... 2793
 Anwar, I..... 590
 Anzai, E..... 672
 Aral, H..... 1410, 1411, 2189
 Aral, S..... 1876
 Araki, Y..... 2109
 Aranha, J.A.P..... 269
 Ardayfio, D.D..... 2125
 Aril, S..... 1565
 Ariga, M..... 2658
 Arin, K..... 1033
 Armenakas, A.E..... 2713, 2715
 Armentrout, R. W..... 579
 Armor, A. F..... 1007
 Armstrong, P.J..... 2036
 Arnold, W.L..... 2344
 Aronov, V..... 940, 941, 942
 Arora, A..... 2573
 Arrowsmith, D.K..... 1550
 Arruda, J.R.F..... 2341
 Arslan, A.V..... 1525
 Aruga, K..... 340
 Asal, M..... 1374
 Asami, T..... 1791
 Asano, K..... 1585
 Asano, N..... 566, 716
 Ashby, M.F..... 2295
 Asnani, N.T..... 2502, 2725
 Asquerino, J.C.M..... 195
 Astheimer, J.P..... 741
 Astley, R.J..... 1454
 Atkinson, D.B..... 42
 Atluri, S.N.... 186, 1806, 2782
 Attalla, I..... 2393
 Au, P..... 552
 Aubrum, J.N..... 2429
 Auersch, L..... 1817
 August, R..... 502, 503
 Auld, H.E..... 1907
 Auld, M.E..... 865
 Austin, M.A..... 1437
 Au-Yang, M.K..... 267, 802
 Averill, R.D..... 835
 Avitabile, P..... 1133
 Avva, V.S..... 2063
 Awad, A.M..... 1589
 Awjobi, A.O..... 1853
 Axisa, F..... 517, 881
 Ayabe, T..... 1612
 Azevedo, J.R.T..... 2642
 Azevedo, S..... 2620
 Azimi, S..... 2500

-B-

Baba, S..... 1422
 Baber, T. T..... 2771
 Baboux, J.C..... 2587
 Baca, T. J..... 205, 2596
 Bach, L..... 1564
 Bachrach, B.I..... 632
 Bachschmid, N..... 2143, 2152
 2334
 Badl, M.N.M..... 1728
 Badie, A..... 2482
 Badrakhan, F..... 769
 Bagci, C..... 1292, 1500
 Bagdoev, A.G..... 2734
 Baggett, J.F..... 362
 Bagiasna, K..... 2093
 Bailey, P.A..... 1591
 Bailey, R.K..... 911
 Bainum, P.M..... 2432
 Bajaj, A.K..... 1751, 2738
 Baker, W.E.... 2046, 2112, 2626
 Bakthavathsalam, T.N..... 279
 Balan, F.S..... 979
 Balasubramanian, N..... 14
 Balda, M..... 2126
 Balena, F.J..... 1386
 Balendra, T..... 1367, 1593
 Balfour, G.P..... 1098
 Ball, D.J..... 268
 Ball, I..... 1974
 Balmбин, J.R..... 1416
 Balsara, J.P..... 925, 2536
 Baltzer, O.J..... 556
 Ban, K..... 2179
 Banaszak, D..... 2087
 Bandyopadhyay, K.K..... 385
 Banerjee, A.K.... 406, 656, 2619
 Bannister, K.A..... 2508
 Bannister, R.H..... 2219
 Bannister, R.W..... 1465
 Bapet, C.N..... 78, 178, 2485
 Barber, P.W..... 968
 Barbiero, D..... 1680
 Bardiaux, M..... 1304
 Barillet, R..... 194
 Barker, D.B..... 961
 Barkve, T..... 1770
 Barlow, J..... 1104
 Barr, R.A..... 359

Barrett, L.E.....	1688	Bennett, C.L.....	388	Blume, J.A.....	1757
Barta, D.A.....	884	Bennett, R.M.....	531	Boardman, B.E.....	1191
Bartel, T.W.....	750	Benson, D.A.....	875	Bobone, R.....	1747
Bartels, P.....	613	Benson, R.C.....	326, 430	Bock, T.....	1996
Barthe-batsalle, L.....	417	Benvenuti, E.....	2138	Bode, M.....	2091
Bartholomae, R.C.....	1943	Beolchini, G.C.....	2153	Bodur, I.N.....	1298
Bartlett, M.D.....	2173	Berengier, M.....	1213	Bogacz, R.....	652
Bartos, J.M.....	64	Bergamaschi, S.....	2239	Bogar, T.J.....	171, 1575
Barz, J.....	1405	Bergan, P.G.....	342	Bogdevicius, M.....	1886
Baseheart, T.M.....	1778	Berge, T.....	2811	Bohannan, W.R.....	585
Basharkhah, M.A.....	2186	Berger, H.....	1301	Bohmer, J.....	1419
Basista, H.....	1745	Berghaus, D.G.....	745	Bolsson, C.....	2716
Baskar, S.....	2733	Bernante, R.....	2152, 2200	Bojarski, N.N.....	743, 1818
Bass, H.E.....	713	Bernard, R.D.....	360	Bokalan, A.R.....	1433, 2407
Bastlaanse, J.C.....	2113	Bernhard, R.J.....	1106, 1176	Bolinger, J.W.....	1348
Basu, A.K.....	1359	Berry, R.L.....	829	Bollig, G.....	390
Batchelor, B. deV.....	1123	Berryman, J.G.....	740, 1241	Bolt, P.A.....	1516
Bathe, K.-J.....	944	Bert, C.W.....	394, 508, 2031	Bolton, A.....	2359
Batina, J.T.....	2768	Bertero, V.V....	641, 1362, 1517	Bolton, M.D.....	2521
Batterson, J.G.....	2668	Berthier, P.....	2	Bolukbasi, A.O.....	2672
Battis, J.C.....	2529	Beskos, D.E.....	1370, 1545	Bond, J.H.....	1065
Bau, H.....	2563	Bessho, M.....	1613	Bonnecase, D.....	1272
Bauer, H.F.....	98, 2351, 2556	Betts, W.S.....	800	Bonthoux, C.....	484
Baumann, H.D.....	1425	Betzina, M.D.....	1617	Book, D.....	908
Baumlester, K.J.....	2632	Beuzit, P.....	1379	Booker, J.F.....	852, 1994
Bausch, H.P.....	1093	Bezlier, P.....	345, 678, 1152	Borg, S.F.....	922
Baxter, S.M.....	2749	Bhat, R.A.....	1142	Bort, R.L.....	511
Baylot, J.T.....	2536	Bhat, R.B. 1, 61, 62, 581,	2463	Bosin, D.....	2649
Bayo, E.....	440	Bhat, S.P.....	2060	Bosnik, J.R.....	1553
Bayo, E.P.....	2648	Bhatti, M.H.....	822	Boston, D.W.....	1389
Bazant, Z.P.....	2065, 2354	Bicanic, N.....	413	Bouchard, M.P.....	1069
Beardmore, J.M.....	1351	Bickerstaff, D.J.....	1103	Boucher, R.F.....	1556
Beatty, M.F.....	1691, 2679	Bielaik, J.....	1368	Bourassa, P.....	1088
Beatty, V.R.....	206	Bielawa, R.L.....	1861	Bourne, F.R.....	651
Beaumont, P.W.R.....	2295	Biering, H.....	400	Bousek, R.R.....	918
Bechrakis, N.....	1583	Bigret, R.....	761, 1285	Bowden, T.J.....	1948
Beck, J.L.....	2148	Biller, J.R.....	802	Boyce, L.....	1329
Becker, F.....	131	Billings, S.A.....	775	Boyce, M.P.....	585, 1009
Beckwith, S.W.....	2563	Billington, D.P.....	1733	Boyce, P.R.....	1037
Beddoes, T.S.....	1928	Billy, M.....	2056	Boyd, P.J.....	461
Beeler, R.M.....	1689	Bingham, B.L.....	448	Brach, R.....	2164
Beermann, H.J.....	821	Binkhorst, H.....	569	Brach, R.M.....	1917
Behal, B.L.....	846	Birth, M.....	1044	Brady, L.....	2430
Behrens, K.....	2020, 2021	Bissell, J.....	636	Bramer, A.J.....	830
Belgelman, Z.....	844	Bjorno, L.....	2270	Brancaleoni, F.....	2380
Belner, L.....	845	Blaauwendaad, J.....	1698	Branco, C.M.....	1200
Belssner, K.....	2535	Birss, V.I.....	2062	Brandels, J.P.....	1043
Belek, H.T.....	1657	Birth, M.....	1044	Brandon, J.A.....	225
Belleau, J.-G.....	1088	Bissell, J.....	636	Brannan, J.R.....	707
Bell, W.W.....	359	Bjorno, L.....	2270	Braschel, R.....	1754
Beltzer, A.I.....	394	Blaauwendaad, J.....	1698	Bratosin, D.....	979
Belubekian, M.V.....	2243	Black, G.....	1564	Bratton, J.L.....	1027
Belytschko, T.....	1735, 1851	Black, W.E.....	800	Braun, D.....	1976
Belytschko, T.B.....	2366	Blackwell, A.L.J.L.....	234	Braun, F.B.....	343
Benanti, A.....	2332	Blaesig, H.....	1003	Braun, S.....	1501, 1542
Bencí, V.....	2346	Blake, W.K.....	2763	Breitenbach, E.D.....	521
Benda, B.J.....	2259	Blakely, K.D....	679, 1230, 1305	Brentall, W.D.....	183
Bendat, J.S.....	774	Blakely, L.L.....	1511	Bretz, T.E.....	1910
Bendiksen, O.O.....	1336	Blanchet, V.....	1122	Brieger, J.T.....	51
Bendsoe, M.P.....	2356	Bland, S.R.....	623	Brien, M.J.....	54
Benedettini, F.....	2472	Bland, T.L.....	1785	Brill, D.....	392, 2737
Benedetto, G.....	2026, 2276	Blaney, G.W.....	1390	Brill, M.H.....	1768
Benes, E.....	2314	Blanks, H.S.....	2650	Brind, R.J.....	966
Bengisu, M.T.....	690	Blevins, R.D.....	559	Brindley, J.....	1675, 1676
Benhabib, R.J.....	1105	Block, J.....	1773	Brinkley, J. W.....	33
Benham, R.A.....	2541	Blok, H.....	1544	Brinkman, B.A.....	1255
Benitez, F.G.....	2363	Bloom, J.C.....	967	Brinkmann, C.R.....	273
Benito, R.....	1137		771	Britt, J.R.....	2537

Brocher, E.....	1747	Calefa, C.....	481, 1630	Chang, I.-Chen.....	1128
Brock, L.M.....	156	Caldersmith, G.....	1141	Chang, Jung-Hua.....	1131
Brodrick, R.F.....	2662	Callico, R.A.....	1624	Chang, P.Y.....	463
Broek, H.W.....	150	Caliskan, M.....	702	Chang, T.Y.P.....	2064
Broner, N.....	1634	Camarda, C.J.....	2617	Chang, Y.M.....	334
Brook, M.....	911	Cameron, D.W.....	546	Chang, Y.W.....	26, 114, 602, 803, 808, 811
Brooks, T.F.....	847	Campbell, G.S.....	1082, 1934, 1935	Chao, C.F.....	1287
Brotton, D.M.....	2380	Campbell, K.B.....	1399	Chao, D.C.....	50, 1392
Broush, W.T.....	734	Campbell, K.L.....	293, 294	Chapman, D.M.F.....	146
Brown, A.D.....	2584	Campbell, T.G.....	290	Chapman, M.....	1350
Brown, A.L.....	1941	Campo, J.J.....	799	Chapman, N.R.....	1464
Brown, D.....	1578	Cant, R.S.....	712	Chauquin, J.P.....	1301
Brown, D.K.....	544	Cantwell, W.J.....	1799	Char, W.T.....	2045
Brown, D.L.....	749, 1218, 1220 1228, 1505	Carbon, G.D.....	2792	Chargin, M.K.....	238
Brown, J.J.....	235	Carden, H.D.....	1939, 2420	Charlie, W.A.....	909
Brown, P.....	605	Carlson, O.....	2525	Charnley, T.....	115
Brown, R.D.....	2141	Carlson, R.D.....	885	Charron, J.L.....	2220
Brown, R.N.....	585	Carne, T.G.....	1020	Carney, III, J.F.....	305
Brown, S.J.....	336	Carney, R.R.....	1652	Chase, D.M.....	2756
Browning, D.G.....	1465	Carper, C.H.....	2176	Chatfield, A.G.....	1600
Brox, W.....	2530	Carr, A.J.....	1903	Chattopadhyay, A.....	1814
Brubaker, W.....	1599	Carrascosa, L.I.....	1067, 1265	Chaturvedi, S.K.....	907
Bruce, J.R.....	162, 443, 449	Carreira, D.J.....	1134	Chaudhuri, S.K.....	1718
Bruening, G.....	1628	Carson, J.M.....	915	Chebi, C.....	953
Brun-Cassan, F.....	1958	Carter, A.L.....	1850	Chehimi, C.....	1198
Brunner, H.S.....	1933	Carter, D.B.....	1011	Chen, C.H.....	968
Brunet, M.....	2461	Carter, W.J.....	992	Chen, C.P.....	1777
Bryant, A.H.....	261	Caruso, H.....	2594	Chen, C.Y.....	37
Bryden, J.E.....	2412	Casarella, M.J.....	2765	Chen, H. Ming.....	687, 2151
Bschorr, O.....	2567	Casciati, F.....	2546	Chen, H.Y.....	2483
Buck, O.....	1839	Cashar, E.E.....	1389	Chen, Hsin-Piao.....	2562
Buckley, D.H.....	1792	Casler, J.....	219	Chen, J.....	2099
Buell, D.A.....	1781	Cassar, A.G.....	1508	Chen, Jay-Chung.....	1086, 1092
Buennenke, R.W.....	1678	Castle, C.B.....	1388	Chen, Jingyu.....	1286
Bufier, H.....	386	Catteau, G.....	1071, 1231	Chen, K.G.....	1210
Bulimash, G.....	1472	Caudill, R.J.....	2411	Chen, L.C.....	75, 1408
Buna, B.....	1174	Caughey, D.A.....	2204	Chen, L.-W.....	99
Bunketorp, O.....	1959	Caughey, T.K.....	2821	Chen, Min-Her.....	1270
Bunton, R.W.....	282	Cawley, P.....	1515, 2084	Chen, P.C.....	328
Burdess, J.S.....	836	Cechetini, J.A.....	1061	Chen, P.J.....	2589
Burgers, P.....	383	Censor, D.....	742	Chen, P.S.....	192
Burgett, A.....	1599	Cepkauskas, M.M.....	601	Chen, S.S.....	116, 801, 883 2017, 2739
Burns, D.W.....	1662	Cermak, J.E.....	1358	Chen, Shilung.....	2669
Burns, W.C.....	2323	Cerny, E.....	2576	Chen, Su-Huan.....	1291
Burrows, C.R.....	1418, 1671, 2796	Cesar, D.....	1954	Chen, W.F.....	2064
Burrows, L.T.....	2176	Ceschin, L.J.....	1490	Chen, Wen-Hwa.....	1126
Bush, H.G.....	1713	Chahine, G.L.....	1446	Chen, Xianwei.....	2825
Bush, R.....	1033	Chakrabarti, S.....	2387	Chen, Yie-Ming.....	488
Bushnell, D.....	871	Chakraborty, M.....	1814	Cheng, C.-H.A.....	2371
Bushnell, D.M.....	1178	Chakraborty, T.....	1447	Cheng, D.Y.....	1393
Butkovic, M.....	2133, 2201	Chakravarti, G.....	435	Cheng, Hualou.....	1040
Butler, A.J.....	262	Chalko, T.....	2142	Cheng, J.S.....	1091
Butler, P.B.....	2043	Challen, B.J.....	1045	Cheng, Jian-Guo.....	380
Butter, K.....	2278	Challis, R.E.....	753	Cheng, Jing Yun.....	617
Buxbaum, O.....	1207	Chamleh, D.S.....	7	Cheng, Kengtung.....	2194
Buyukozturk, O.....	1793	Chamis, C.C.....	493	Cheng, P.H.....	1957
Buzan, F.....	75	Chamuel, J.R.....	2267, 2300	Cheng, Shih-Che.....	1246
-C-					
Cabannes, H.....	2471	Chan, A.K.....	701	Cheng, Yaodong.....	1225
Cabelli, A.....	1452	Chan, Esmond Chi-Yiu.....	1146	Cheng, Yue Sun.....	610
Cabillie, J.P.....	271	Chandra, M.....	500	Chenoweth, J.M.....	2262
Cacko, J.....	2107	Chang, A.T.....	2453, 2709	Cheresh, M.C.....	2329
Cadeddu, M.....	2137	Chang, C.S.....	179	Chestnutt, D.....	2634
		Chang, F.C.....	1834	Chestnutt, J.C.....	1391
		Chang, Fashin Craig.....	2597	Chessa, A.....	2143
		Chang, F.H.....	2366	Cheu, T.C.....	1297
		Chang, H.C.....	10	Cheung, J.C.K.....	599
		Chang, I.C.....	2204	Cheung, Y.K.....	2105, 2499

Chevaller, Y.....	1289	Cloostermans, M.J.T.M.....	2586	Crawley, E.F.....	1721, 2207
Chi, R.M.....	1861	Clough, R.W.....	2817	Crighton, D.G... 869, 1772, 2753	
Chian, C.....	2426	Cobb, W.N.....	692, 1234	Crocker, M.J.... 138, 249, 351,	
Chiang, T.....	885	Coghill, G.G.....	2318	1897, 1929, 2570	
Chiarito, V.P.....	23, 1060	Cogswell, J.A.....	1972	Croker, D.M.....	1045, 1155
Chiba, N.....	2498	Cohen, D.S.....	1598	Croll, J.G.A.....	1147
Chiba, Y.....	1650	Cohen, R.....	1877	Crolla, D.A.....	823
Chien, A.Y.....	2144	Cohen-Tenoudji, F.....	1839	Cronkhite, J.D.....	1936
Chikazawa, T.....	2460	Cojocaru, E.....	979	Crostack, H.A.....	2095
Childs, D.....	1879	Cole, D.M.....	446	Croteau, P.....	1913, 2406
Childs, D.W.....	4, 245, 2232	Collet, B.....	166	Crouse, M.....	1283
Chin, R.C.Y.....	969	Collier, S.L.....	316	Crowe, D.R.....	527
Chinn, J.M.....	46	Collins, J.S.....	2035	Crowley, D.A.....	806
Chipman, R.....	2419, 2671	Colsher, R.....	590	Crowley, J.R... 1229, 1249, 1268	
Chipman, R.R.....	1075	Coltharp, D.R.....	913	Crowley, S.M.....	1269
Chisalita, A.....	1693	Colton, J.D.....	443, 449	Crutzen, Y.....	1030
Chitty, D.E.....	679	Colyer, B.....	1021	Cubeddu, C.....	437
Chmurny, R.....	2077	Como, M.....	161	Culver, C.C.....	1979
Choi, Doo-Whan.....	1131	Comparin, R.....	1050	Culverhouse, R.....	1561
Choi, K.K.....	2358	Cone, D.C.....	1070	Cummings, A.....	681, 682, 887
Chonan, S.....	2509, 2721	Conle, A.....	1488		1454
Chopra, A.K.....	794, 798, 1592,	Connor, D.A.....	2197	Cunningham, H.J.....	2621
	2647	Connon, III, W.H.....	189	Curami, A.....	2342
Chopra, O.K.....	959	Connor, J.J.....	1596	Curnier, A.....	395
Chotal, A.....	519	Constantinescu, I....	1113, 2813	Curreri, J.....	604
Chou, C.C.....	2085	Constantinou, M.C.....	1590	Curtis, A.J.....	2628
Chou, Chaur-Ming.....	1257	Contreras, R.....	2417	Curtis, P.T.....	1799
Chou, S.-T.....	2630, 2631	Conway-Jones, J.M.....	2331	Cutchins, M.A.....	282
Chouard, Ph.....	2254	Cook, R.....	540	Cutts, D.G.....	1892
Chow, A.C.....	1691	Cook, R.D.....	217	Cuzner, G.J.....	360
Chow, C.Y.....	1673	Cook, R.F.....	956		
Chowdhury, A.A.....	1362	Cooke, W.L.....	1110	-D-	
Choy, W.....	1797	Cookson, R.A.....	373		
Christiano, P.....	1368	Cooper, D.G.....	1646		
Chruma, J.L.....	1899	Cooper, J.H.....	1991		
Chrysostomidis, C....	122, 123,	Cooper, Jr., J.H.....	2459		
	124, 125, 126	Cope, D.A.....	1389		
Chu, F.H.....	1258, 1287, 2604	Coppens, A.B.....	901		
Chu, Fel-Hon.....	1261	Coppolino, R.N.....	1085		
Chu, M.....	336	Cops, A.....	2585		
Chu, R.H.....	1541	Corbett, III, S.S.....	514		
Chu, S.T.....	1119	Corelli, D.....	1218, 1830		
Chuang, T.Y.....	2259	Corley, W.G.....	134, 2265		
Chudnovsky, V.G.....	2553	Cormeau, A.....	1304		
Chung, A.W.....	1077	Cornwell, R.E.....	396		
Chung, H.....	2400	Corones, J.P.....	695		
Chung, J.C.....	1251	Corr, J.E.....	2401		
Chung, J.S.....	120	Corsanego, A.....	2759		
Chung, Wei-Lun.....	1312	Corten, H.T.....	1999		
Chwang, A.T.....	1211	Cossalter, V.....	1765		
Claar, II, P.W.....	2680	Costantino, C.....	604		
Cleapis, A.....	2137	Costanzo, F.A.....	164		
Clapp, T.G.....	2192	Cotter, D.....	2387		
Clark, C.C.....	1949	Coulter, G.A.....	361, 2544		
Clark, G.....	1244	Counts, J.....	2110		
Clark, G.A.....	1347	Cowley, A.....	225		
Clarke, B.....	2290	Cowling, M.J.....	544		
Clarke, J.F.....	712	Cox, F.W.....	201		
Clarkson, B.L.....	111, 663	Coyle, R.A.....	1000		
Clay, M.R.....	1825	Crabb, H.C.....	1300		
Cleary, M.P.....	2296	Craggs, A.....	1748		
Clements, E.W.....	41	Craig, J.E.....	1781		
Clevenson, S.A.....	827	Craig, J.I.....	1584		
Clifton, M.A.....	1238	Craig, Jr., R.R.....	396, 1297,		
Clifton, R.J.....	2787		2068		
Clinard, J.A.....	1867	Crank, R.J.M.....	773		
Cline, P.A.....	1083	Cramer, M.S.....	167		
Cline, S.....	1564	Cramond, A.J.....	1462		

Davies, M.....	2575	Dey, S.S.....	14	Drumm, E.C.....	1906
Davies, P.....	233, 1513	Dhilliwal, R.S.....	324, 1212	D'Souza, A.F.....	940, 941, 942
Davies, W.G.R..	1330, 1341, 2129	Diana, G.....	1905, 2132, 2234	Du Bai-ping.....	1794
Davis, B.....	2111	Dias, J.C.....	1338	Duan, Gen bao.....	1066
Davis, C.W.....	1526	Dickerson, K.L.....	2780	Dubey, R.N.....	1692
Davis, J.L.....	2333	Dietrich, R.....	516, 813	Duchateau, J.L.....	1024
Davis, P.W.....	220	Dietz, G.....	2079	Dudley, D.G.....	415
Davis, R.C.....	2118	Digges, K.H.....	1636, 1637	Duffey, T.A.....	2329
Davis, R.I.....	708	DIGIACOMO, A.F.....	2323	Dugdale, D.S.....	723
Davis, T.....	615	DiMaggio, F.L.....	2506	Dugundji, J.....	1140
Davis, W.F.....	1397	Dimarogonas, A.D.....	786, 1805	Duh, J.....	489
Davis, W.T.....	.1516	Dimas, D.J.....	1274	Duke, J.C.....	952
Davison, D.K.....	169, 2033	Dinca, D.....	2704	Dumitrescu, J.A.....	1733
Davison, M.E.....	695	DiPaola, M.....	1363, 2291, 2548	Dunham, C.R.....	1678
Dawe, D.....	1175	DI Pasquantonio, F.....	2342	Dunham, M.....	1091
Dawicke, D.S.....	535	Diprima, R.C.....	1779	Dunn, W.L.....	2156
Daws, J.W.....	1681	Dirusso, E.....	2230	Dupuis, H.....	613
Dawson, B.....	2575	Dittmar, J.H.....	2172	Du Qingxuan.....	2819
Day, E.....	1975	Dixon, N.R.....	12, 36, 2165	Duffy, J.....	2784
Dayan, M.....	1792	Djojodihardjo, H.....	1924	Dumir, P.C.....	2720
De, S.....	109, 2554	Djoldasbekov, U.A.....	2130	Durbin, P.A.....	899, 900
De Almeida, M.T.....	1338	Djordjevic, W.....	421, 1317	Durham, D.J.....	1504
Dearien, J.A.....	1868	D'Netto, W.....	1428	Dutta, D.....	88
deAraujo, M.A.N.....	.894	Doak, P.E.....	898	Dwivedi, S.N.....	11
De Baerdemaeker, J.....	1136	Doobs, M.W.....	1511		
Debruljn, A.....	2663	Dobry, R.....	2388	-E-	
DeChiffre, L.....	2794	Dobson, B.J.....	1132		
De Dayan, H.G.....	906	Dobson, W.G.....	2662		
Deel, J.C.....	1504	Dodds, Jr., R.H.....	2108		
de Espinosa, F.M.....	2719	Dogan, M.....	533	Earles, S.W.E.....	1728
Deferrari, H.A.....	708	Doggett, Jr., R.V.....	280	Earls, D.L.....	2627
Deger, Y.....	1221	DOI, M.....	2147	Eastep, F.E.....	1438, 1624
deHoop, A.T.....	2533	Döker, H.....	543	Eaton, J.A.....	291
DeJong, R.G.....	230, 1535	Dolansky, J.....	1820	Ebbinghaus, W.....	1376
Delannoy, B.....	2750	Dolling, D.S.....	524, 715	Eberhardt, A.C.....	633, 2192
D'Eleuterio, G.M.T.....	2823	Dominic, R.J.....	2449, 2558	Ecker, W.....	1922
Delichatsios, M.A.....	609	Don, C.G.....	1462	Eckhardt, K.....	513
de los Reyes, G.....	1408	Donaldson, Jr., K.H.....	1193	Eckstrom, C.V.....	479
Delsanto, P.P.....	392	Donath, R.C.....	1117	Edelstein, A.....	266, 1532
Dembo, M.M.....	2045	Donati, P.M.....	484	Eden, J.F.....	262
Demchak, L.J.....	829	Dong, X.-Q.....	1177	Edwardes, R.J.....	1138
DeMeyer, F.....	2319	Dongarra, J.J.....	2360	Edwards, J.W.....	531, 1785
den Boer, R.G.....	48, 478	Doong, J.-L.....	99	Edwards, P.R.....	540
Denham, R.N.....	1465	Dörfel, G.....	764	Egbuonye, I.O.....	438
Denhollander, J.G.....	473, 569	Dornfeld, D.....	1543	Eghatesadi, Kh....	683, 703, 1764
Denker, D.....	2656	Dorsey, J.T.....	323	Ehrlich, F.....	1879
Dentsoras, A.J.....	1805	Dosso, S.E.....	1464	Eldsmore, J.....	572
deOliveira, J.G.....	29	Do Tien Vu.....	611	Ellers, D.....	482
DePont, J.....	115	Doublier, B.....	428	Eisenblatter, J.....	1004
de Prunele, D.....	689	Dove, R.C.....	603	Eisentraut, D.K.....	1629
Derecho, A.T.....	134	Dowdell, J.K.....	1217	Eishima, K.....	1921
Derem, A.....	2728	Dowell, E.H.....	180, 655, 1474,	Eisler, T.J.....	136
Der Kiureghian, A.....	1506		1854	EI-Ashkar, I.D.....	2022
Derouet, J.....	320	Dowling, A.P.....	352	EICHURI, V.....	779, 1860, 2362
Derucher, K.N.....	1581	Dowling, N.E.....	375, 1491	EI Haddad, M.L.....	552
Desai, M.....	2606	Downard, D.F.....	230	EI Hifnawy, L.....	374
Desaintfuscien, M.....	194	Downing, S.D.....	2777	Eilshakoff, I.....	1782
DeSilva, C.N.....	2483	Dowson, D.....	2675	EI Khatib, A.....	1279
DeSilva, C.W....	754, 2566, 2629	Doyle, Jr., G.R.....	1352	Elkins, J.A.....	460
Desmarais, R.N.....	2621	Doyle, J.F.....	2029, 2484	Ellermeler, W.....	1179
DeSouza, V.C.M.....	1147	Dozier, L.B.....	2364	Ellingwood, B.....	1455
Deuster, G.....	1005	Dragani, R.....	73	Ellrott, K.B.....	1242, 2322
DeVor, R.E.....	2170	Drakatos, P.....	68, 69	Ellrott, L.....	1675, 1676
DeVries, A.J.....	2409	Drake, J.L.....	2041, 2537	Ellis, D.D.....	146
De Vries, D.....	518	Drake, M.L.....	372, 1069, 2770	Ellis, J.R.....	1649
Dewell, D.L.....	1507	Dresig, H.....	2691	Ellyin, F.....	1201, 1795
De Wilde, W.P.....	1209, 1250	Drew, S.L.K.....	305	EI-Magd, E.....	1804
De Wolfe, P.H.....	58	Drosjack, M.J.....	2330	Elmaraghly, R.....	1184, 1315

EI Nomrossy, M.M.....	1139	Feng, Zhen-Dong.....	1901	Frey, D.....	209				
EI-Reheb, M.....	699, 700	Fenves, G.....	798	Freymann, R.....	2184				
EI-Sadek, M.....	2266	Ference, E.....	286	Friborg, O.....	1318				
Eishorbagy, K.A.....	2528	Ferguson, J.H.....	2374	Fricke, F.....	1457				
Endebrock, E.G.....	603	Ferraris, G.....	2, 1345	Fricker, A.J.....	228, 229				
Endo, M.....	1743	Ferritto, J.M.....	2622	Friedrich, C.M.....	1863, 2486				
Engelstad, R.L.....	1063	Ferroni, F.....	1149	Friedrich, G.....	853				
England, G.L.....	306	Fertis, D.....	1337	Fries, R.H.....	614				
Eppinger, R.H.....	1955, 1959	Ffowcs-Williams, J.E.....	2752	Friesen, T.V.....	2050				
Erdrelich, J.....	2081	Fiala, C.....	810	Friesenhahn, G.J.....	2040				
Ericsson, L.E..	755, 1706, 1711, 2423, 2545, 2767	Fidell, S.....	65	Frieze, P.A.....	296				
Erlich, D.C.....	2785	Field, N.L.....	1278	Frigeri, C.....	2137, 2152, 2332 2334				
Ertepinar, A.....	1750	Fields, D.E.....	1101	Frigne, P.....	1880				
Ervin, R.D.....	293, 294	Fields, J.M.....	1398	Fritzen, C.P.....	2127				
Eshleman, R.L.....	747	Fields, S.R.....	459, 817	Frohrib, D.A.....	722				
Eskin, Y.....	1546	Filippi, P.J.T.....	705	Fry, M.....	908				
Eslon, L.....	2025	Filippou, F.....	1114	Fu, L.S.....	553				
Esparza, E.D.....	2046	Filippou, F.C.....	641	Fu, Z.F.....	494				
Esselman, T.C.....	1151	Finch, R.D.....	634	Fuchs, H.P.....	405				
Etsion, I.....	2813	Finn, L.D.....	2160	Fudeh, H.R.....	347, 348, 349				
Etter, P.C.....	1466	Fish, G.L.....	635	Fuehrer, H.R.....	2089				
Ettestad, K.L.....	1015	Fisher, H.D.....	859	Fuh, Jon-Shen.....	2682				
Evan-Iwanowski, R.M.....	173	Fistedis, S.H.....	811	Fuhrott, H.....	954				
Evensen, H.A....	973, 1576, 1577	Fitzgerald, J.M.....	2636	Fujczak, R.R.....	2507				
Eversman, W.....	346, 887	Fitzpatrick, M.....	31	Fujii, Y.....	1374				
Everstine, G.C.....	191	Fitzpatrick, M.U.....	1096	Fujimoto, T.....	1451				
Every, M.J.....	27	Fitzpatrick, R.....	160	Fujita, K.....	1677				
Ewing, M.S.....	1701	Flack, R.D....	1344, 2215, 2688	Fujita, Y.....	972				
Ewins, D.J.....	1223, 1226, 1303 1527, 2208, 2214	Flanagan, D.P.....	1851	Fujiwara, H.....	1375				
Ezell, J.....	713	Flashner, H.K.....	1105	Fujiwara, K.....	2275				
-F-									
Fabunmi, J.A.....	1417	Fleeter, S.....	1986	Fukahori, M.....	2696				
Faerber, E.....	1404	Fleischer, H.....	1767	Fukuchi, Y.....	536				
Fagan, R.L.....	1865	Fleishman, B.A.....	220	Fukuda, S.....	876				
Fagundo, F.E.....	1580	Fleming, Jr., W.T.....	2287	Fukuda, Y.....	377				
Fahy, F.J.....	1520	Fletcher, N.H.....	2697	Fukushima, M.....	1331				
Falco, M.....	2234	Florence, A.L.....	355, 2039	Fukushima, N.....	72				
Falk, S.....	1293	Flotho, A.....	1896	Fukushima, Y.....	842				
Fan, S.C.....	2499	Flynn, D.R.....	750	Fuller, C.R....	2516, 2517, 2742				
Fantino, B.....	1990	Foletta, M.....	1221	Fuller, Jr., E.R.....	957				
Fan Xiaoqing.....	1749	Foley, M.J.....	2178	Fung, K.-Y.....	1077				
Farabee, T.M.....	2765	Föllinger, H.....	251	Furudono, M.....	2312				
Farassat, F.....	285, 848	Fontanet, P.....	1379	Furuhama, S.....	1900				
Faravelli, L.....	2546	Ford, R.D.....	1453	Furukawa, T.....	1245				
Fardis, M.N.....	609	Foret-Bruno, J.Y.....	1947	Futakawa, M.....	330				
Farmer, M.G.....	281, 403	Forney, G.P.....	707	Fuyuki, M.....	2301				
Farrar, C.L.....	2241	Forrestal, M.J.....	2037, 2252	Fyfe, D.....	908				
Faulkner, L.L.....	472, 1352	Forssen, B.H.....	1831	-G-					
Faulkner, M.G.....	356	Forster, J.J.....	911	Gabri, B.S.....	1239				
Faultersack, M.....	1275	Forster, R.....	2091	Gabrielson, T.....	159				
Favler, D.....	2550	Fortuna, R.E.....	2435	Gabrielson, V.K.....	1869				
Favre, B.....	623	Fortuniewicz, J.S.....	2412	Gadda, E.....	2137				
Favre, B.M.....	828	Forward, R.L.....	63	Gaertner, R.....	96				
Fayon, A.....	1951	Fourney, W.L.....	2700	Gagneux, J.-M.....	623				
Feder, D.....	2399	Fowler, J.R.....	1397	Gajarský, M.....	1971				
Federn, K.....	2096	France, D.M.....	885	Galeotsis, A.....	787				
Fehrenbach, H.....	1013	Franchi, E.R.....	896	Galeotsis, A.G.....	2163				
Felk, R.A.....	1025	Franciosi, C.....	2010	Gallardo, V.C.....	1564				
Feld, P.G.....	1494	Francis, S.H.....	1241	Gallego-Juarez, J.A.....	2719				
Feltz, T.F.....	2173	Franco, G.....	2430	Gallo, A.M.....	779, 2362				
Fenech, H.....	2012	Frank, R.A.....	2156	Galloway, R.G.....	917				
Feng, C.C.....	661, 662, 2818	Franklin, A.G.....	797	Gambhir, M.L.....	1123				
		Frater, J.L.....	502, 503	Ganapathy, V.....	580				
		Frechen, Th.....	2079	Gandhi, M.L.....	2720				
		Freeland, G.E.....	2369						
		Freibauer, L.....	631						
		Frene, J.....	1990						
		Freund, H.....	526						
		Freund, L.B.....	2783, 2784						

- Ganesan, N..... 501
 Gangwani, S.T..... 1861
 Garcia, J.L..... 2254
 Gardner, W.T..... 1969
 Garg, V.K..... 822
 Garrard, W.L..... 2411
 Garrelck, J.M..... 2249
 Garrett, D.L..... 93
 Garrison, P..... 2411
 Garro, A..... 1680
 Gartner, J.R..... 1284
 Gary, G..... 864
 Gasch, R..... 433, 2373
 Gasparetto, M..... 2342
 Gasse, W.F..... 2059
 Gaston, J.R..... 585
 Gaul, L..... 504
 Gaunaurd, G.C... 392, 1104, 1145
 2737
 Gawlik, G..... 2810
 Gawronski, W..... 1852
 Gay, D..... 507
 Gazetas, G..... 2388
 Gedney, C.J..... 688
 Geer, D.H..... 2607
 Geer, J.F..... 963
 Geers, T.L..... 2611
 Gehling, R.N..... 1185
 Gelb, F.E..... 2766
 Geissler, W..... 1655
 Genoux, P..... 1446
 Geoola, F..... 1433
 George, A.R..... 2630, 2631
 George, L.L..... 2158
 Georgiadis, C..... 943
 Georgiadis, H.G..... 1726
 Gerard, T.G..... 231
 Gerber, N..... 64
 Gerhold, C.H..... 2664, 2665
 Gerlicke, O.R..... 993
 Gerwick, B.C..... 2406
 Gese, H..... 1922
 Gevatter, H.-J..... 2798
 Ghaboussi, J..... 1594
 Ghaffari, R..... 2407
 Ghafory-Ashtiani, M... 133, 2284
 Ghani, E..... 306
 Ghaim, K.H..... 1260, 2610
 Ghosh, A..... 365, 366
 Ghosh, A.K..... 739
 Ghosh, M..... 2350, 2441, 2579
 Ghosh, M.L..... 2350
 Ghosh, P.K..... 432
 Giannotti, J..... 2662
 Gibert, P..... 411
 Gibert, R.J..... 881
 Gibson, B.W..... 1789
 Gilbride, J..... 2664
 Gilkey, J.C..... 2114
 Gill, H.S..... 1062
 Gillespie, T.D... 293, 294, 1412
 Gilmore, C.B..... 215
 Gillsinn, D.E..... 2641
 Gilstrap, M..... 1845
 Giménez, J.G..... 1067, 1265
 Gindy, S.S..... 2582
 Ginsztler, J..... 1603
 Giordano, C..... 2338
 Gladman, D.G..... 184
 Gladwell, I..... 1502
 Glass, I.I..... 170, 1473
 Glass, J.T..... 1836, 1837
 Glasscock, M.S..... 2160
 Gledhill, S..... 2111
 Glenn, L.A..... 2013
 Glinka, G..... 1198
 Gloeckler, O..... 2598
 Glover, Jr., B.M..... 1389
 Gnielka, P..... 762
 Go, G.D..... 2681
 Goddard, C.R..... 599
 Goddard, W..... 1483
 Godden, W.G..... 297
 Godet, M..... 1990
 Goenka, P.K..... 851
 Goglia, G.L..... 110, 1222
 Goldar, D..... 2549
 Goldfracht, E..... 1724, 1725
 Goldsmith, W..... 2244
 Golub, R.A..... 2424
 Gómez-Massó, A..... 2283, 2393
 Good, J.K..... 2106
 Good, M..... 1182, 1828
 Good, M.R..... 1115
 Goodall, R.M..... 76
 Goodman, D.M..... 241
 Goodno, B.J..... 1584
 Goodrich, C.W..... 878
 Goodwin, M.J..... 1108
 Goorjian, P.M..... 1081
 Gopalakrishnan, S..... 1887
 Gopalan, T.V..... 946
 Gopalaratnam, V.S..... 2325
 Goraj, Z.J..... 1282
 Gordoninejad, F..... 508, 2238
 Gordon, C.G..... 135
 Gordon, D.E..... 1800
 Gordon, J.D..... 164, 165
 Gordon, J.T..... 169
 Gorman, D.G..... 102, 333, 868
 Gorman, D.J..... 101
 Gorman, V.W..... 2086
 Gossmann, E..... 256
 Got, C..... 1947, 1951, 1958
 Goto, M..... 1498
 Goudie, S.H..... 616
 Goudreau, G.L..... 766
 Gough, C..... 2470
 Gould, P.L..... 2736
 Grabowski, B..... 2139
 Grady, D.E..... 875
 Graf, P.A..... 1483
 Graffi, H..... 2654
 Graham, M..... 45
 Grams, J..... 880
 Gran, J.K..... 443, 449
 Gran, R.L..... 488
 Grandke, T..... 193
 Grant, D.A..... 94
 Graves, B.J..... 1381
 Gray, T.A..... 1840
 Greathead, S.H..... 2122
 Green, L.H..... 148
 Green, Jr., R.E..... 1836, 1837
 Green, W.L..... 799
 Greenough, C.... 570, 1028, 1862
 Gregory, C.Z..... 2429
 Greif, R..... 555
 Griesbach, T.J..... 121
 Griffin, J.H..... 1659, 2206
 Griffin, M.J..... 1944
 Griffin, O.M..... 27
 Griffiths, J.R..... 564
 Griffiths, S.K..... 626
 Grim, G.K..... 759
 Grinberg, N.M..... 548
 Grivas, D.A..... 891
 Groethe, M..... 1975
 Gross, D.W..... 1258
 Gross, M.B..... 2366
 Grossmann, M..... 1639
 Grosvenor, F.W..... 2171, 2667
 Grotberg, J.B..... 1752
 Grove, C.F..... 532
 Grover, A.S..... 664
 Grover, G.K..... 510
 Grund, P..... 893, 1519, 2747
 Grunnet, J.L..... 286
 Guan Di-Hua..... 1985
 Gubernatis, J.E..... 966
 Gudmundson, P..... 321, 1273
 Guenther, D.A..... 1957, 2434
 Guerra-Rosa, L..... 1200
 Guickling, D.... 2078, 2676, 2677
 Gulbinas, A..... 1886
 Gunter, E.J..... 579, 1035, 1895
 2292, 2340
 Gunzel, K..... 985
 Guo Jianting..... 1796
 Gupta, A.K..... 331
 Gupta, B.K..... 497
 Gupta, N..... 1106, 2605
 Gupta, S..... 1757
 Gupta, Y.M..... 2073
 Gurainick, S.A..... 719
 Gurlich, G..... 2082
 Guruswamy, P..... 1081
 Guthrie, K.M..... 1465
 Gutierrez, R.H..... 1722
 Guttal, R.S..... 2103
 Guyader, J.L..... 2716
 Guzzo, C..... 2143
 Gvidys, J..... 26, 334, 602
 803, 808

++

- Haas, D.A..... 539
 Haas, E..... 1756, 2257
 Habermann, H..... 2461
 Habip, L.M..... 1753
 Hackman, R.H..... 1161
 Haddow, J.B..... 1812, 1813
 Hader, H..... 928, 2019
 Haering, H.U..... 1052
 Hagen, D.L..... 2118
 Hagi, S..... 353
 Hagiwara, K..... 276
 Hague, III, J.M..... 1607
 Hahn, E.E..... 2042
 Hahn, W.F..... 2260
 Hains, F.V..... 163, 930

Hajela, P.....	1074	Hautfenne, M.....	1304	Hirsch, G.....	2399
Hale, A.L.....	1514	Havard, D.G.....	2236	Hirt, M.....	639
Hale, D.A.....	1758	Havas, T.....	2815	Hirukawa, K.....	1900
Hale, K.....	1601	Hawkins, W.J.....	230	Hitchcox, A.....	1989
Haley, J.L.....	470	Hawthorne, W.R.....	132	Hjelmstad, K.D.....	1121
Halford, G.R.....	2229	Hayakawa, Y.....	1875	Hjorth-Hansen, E.....	127, 2009
Hall, C.D.....	763	Hayama, M.....	2795	Hoad, D.R.....	2197
Hall, F.L.....	1583, 1586	Hayama, S.... 340, 862, 863, 879		Hobbs, B.....	1902
Hall, P.....	1779	Hayashi, K.....	860	Hock, F.....	482
Hall, W.J.....	2807	Hayashi, Y.....	1875	Hodges, C.H.....	70
Hallauer, W.L.....	1406	Hayashida, M.....	1002	Hodgson, D.C.....	522
Hallauer, Jr., W.L.....	1185	Hayduk, R.J.... 838, 1631, 2420		Hoenlinger, H.....	619
Halle, H.....	2262	Hayes, C. D.....	2428	Hoeppner, D.W.....	546, 1194
Hallenius, K.E.....	2525	Hayes, C.H.... 2454, 2455, 2456		Hoffmann, G.....	2020, 2021
Halleux, J.P.....	2623	Hayes, P.A.....	1167	Hogg, K.D.....	1267
Halliwell, D.G.....	1893	Haylen, P.T.....	1591	Hokanson, J.C.....	2046
Hallowell, N.A.....	898	Hays, Jr., C.O.....	1580	Holand, I.....	2009
Haitiwanger, J.D.....	919	He Xungui.....	2825	Holford, D.M.....	379
Halvorsen, S.A.....	118	Heald, J.D.....	1758	Hollenbaugh, D.D.....	827
Ham, F.M.....	1087	Healey, A.J.....	2014	Höller, P.....	990
Ham, N.D.....	846	Heck, B.....	2800	Höllinger, F.....	1059
Hamada, K.....	2701	Heck, B.S.....	2411	Hollings, J.P.....	2523
Hamada, T.R.....	860	Hedegaard, P.....	1819	Holloway, D.C.....	2542
Hamed, M.A.....	2417	Hedlund, J.....	1597	Hollowell, S.J.....	1140
Hamilton, J.F.....	1148, 2030, 2500	Hedrick, J.K.... 75, 1408		Holmberg, B.R.....	91
Hamkins, C.P.....	1891	He Gao Cal.....	1543	Holmes, P.J.....	172, 2049
Hamad, A.E.....	2266	Hedstrom, G.W.....	969	Holmes, R.....	533
Hammett, J.C.... 2454, 2455, 2456		Hein, N.W.....	2409	Hoizlöhner, U.....	1817
Hammond, J.K.....	1513	Heins, C.P.....	13, 1357	Homma, H.....	2785
Hamon, H.....	1951	Heitman, K.E.....	1929	Hong, W.K.W.....	1764
Hamouda, M-N.H.....	1342	Hejazi, A.....	264	Hong, Zhong-Yu.....	1312
Han, A.D.....	327	Heller, H.....	1927	Honma, H.....	1473
Han, Z.S.....	2214	Helpenstein, H.....	781	Hoike, C.J.....	1108
Hancock, G.J.....	1591	Hemetsberger, J.....	2314	Hoosac, T.M.....	2206
Hanna, D.S.....	1238	Hemphill, R.....	1572	Hopkins, D.M.....	1483
Hanna, S.Y.....	20	Henager, C.H.....	809	Hori, Y.....	1993, 2217
Hansen, J.S.....	1496	Henneke, E.G.....	952	Horli, M.....	1709
Hanson, D.B.....	1619	Henneke, II, E.G.....	1540	HoranJeff, R.....	65
Hanson, P.M.....	1502	Henrik, R.F.....	707	Horowitz, S.J.....	2632
Hansson, T.....	1959	Henricks, W.....	527	Horsch, J.D.....	1979
Haoui, A.....	1289	Henry, M.S.....	2080	Horsten, J.J.....	48
Haran, S.....	634	Henry, R.....	1345	Horton, D.N.L.....	823
Harilharan, S.I.....	1159, 1769, 2018	Heo, H.....	2565	Hortsen, J.J.....	478
Harlow, M.W.....	1321	Heppler, G.R.....	1496	Hothersall, D.C.....	462
Haroun, M.A.....	2247	Herd, B.P.....	2409	Houjoh, H.....	211, 330
Harrington, T.P.....	765	Hering, F.S.....	39	Houser, D.R.....	1050, 1143
Harris, R.W.....	1508	Herlufsen, H.....	2067	Houwink, H.....	477
Harrison, J.A.....	753	Herron, D.....	572	Howard, G.E.....	679, 2256, 2258
Hartemann, F.....	1947	Hersteln, P.D.... 145, 1775		Howe, M.S.....	2764
Hartman, III, G.A.....	535	Hertl, S.....	2314	Hoyniak, D.....	1986
Harumi, K.....	1471	Hess, R.W.....	1516	Hreha, M.A.....	1080
Hasebe, M.....	2446	Hibbitt, H.D.....	2365	Hrycko, G.O.....	1977
Hasegawa, T.....	153, 1651	Hida, Y.....	1685	Hrynliewicz, Z.....	1470
Hashimoto, H.....	2730	Hidaka, K.....	72	Hsieh, B.J.....	454, 776, 2592
Hashin, Z.....	381	Higgins, C.J.....	910	Hsieh, J.....	1054
Hashish, E.....	1333, 1668	Highmore, P.J.....	989	Hsu, C.S.....	2103
Hata, S.....	1920	Hilbrandt, E.....	1940	Hsu, D.K.....	1840
Hatamura, K.....	1743	Hildebrandt, J.G.....	1748	Hsu, J.C.....	1493
Hatanaka, K.....	537	Hilli, E.V.K.....	1476	Hsu, L.....	408, 409
Hatfield, F.J.....	117	Hilli, S.C.....	968	Hsu, L.C.....	2255
Hattori, S.....	139	Hillary, B.....	1223	Hu, Ming-Zhi.....	2561
Hawal, H.....	365, 366	Hilzinger, K.....	636	Hu Yu Xian.....	782
Hauck, L.....	2233	Hine, D.S.....	1973	Hu, Zhi-zhong.....	1197
Haug, E.J.....	2358	Hiramatsu, K.....	624	Huang, Dun-Pu.....	1291, 1308
Haughton, J.M.....	1094	Hirasawa, I.....	640	Huang, Ji Xi.....	1252
Haupt, U.....	1664	Hirashima, K.-I.....	200	Huang, Ju-Tien.....	1053
Haustein, B.-G.....	2277	Hirose, T.....	427, 495	Huang, M.....	1961
		Hirotsu, T.....	2658	Huang, Ming-Ke.....	530

Huang, S. Chi-Sun.....	596	Iimasu, K.....	1331	Jamet, P.....	689
Huang, S.N.....	2023	Imhof, Jr., E.J.....	2000	Jamison, R.D.....	549
Huang, T.C.....	2161	Imregun, M.....	2208	Jamnia, M.A.....	2543
Hubbard, Jr., J.E.....	1926	Inaba, T.....	1674	Jan, Tsyh Shang.....	791
Hubbard, M.....	2761	Inamura, T.....	2102	Janava, R.C.....	840
Hue, B.....	1951	Ingard, K.U.....	284	Janotková, E.....	729
Huelke, D.E.....	1962	Inger, G.R.....	530	Jansen, A.....	2466
Huelke, D.F.....	1095, 1964	Inglebert, G.....	219	Jardino, M.....	194
Huelswig, M.....	839	Ingraffea, A.R.....	2294	Jay, R.L.....	1662
Huff, R.G.....	2272	Inman, D.J.....	947, 1186, 1288	Jendrzejczyk, J.A.....	883, 2017
Hughes, G.....	934	Innes, D.....	869	Jenik, P.....	613
Hughes, M.E.....	59	Inomoto, K.....	139	Jennings, A.....	1548
Hughes, P.C.....	2823	Inoue, J.....	252, 938	Jennings, P.C.....	2646
Hughes, P.M.J.....	2576	Inoue, N.....	153	Jensen, D.W.....	1721
Hughes, W.F.....	1689	Inoue, Y.....	1835	Jensen, K.....	692
Hughes, W.J.....	697	Inskeep, D.W.....	1609	Jeon, G.J.....	1487
Hul, D.....	512, 666, 670, 1719, 2712	Ioppolo, M.....	2548	Jepson, D.....	636
Hulsoon, J.P.....	333	Irani, F.D.....	1524	Jettner, E.....	1598
Hulbert, G.M.....	2100	Irle, T.....	104, 106, 335, 671, 1443, 1738, 1742, 2001, 2492	Jewett, J.....	1960
Hulsewig, M.....	2038	Irretler, H.....	2190, 2196, 2202	Jex, H.R.....	1076
Humar, J.L.....	1589, 2384	Isenberg, J.....	924, 1594	Jezequel, L.....	509, 2416
Humpert, R.....	893, 1519	Ishihara, K.....	582	Jha, S.K.....	820
Humphris, R.R..	579, 1035, 1895, 2292, 2340	Ishii, N.....	1331	Jha, V.K.....	61, 62
Hundai, M.S.....	71, 196	Ishikawa, J.....	1682	Jhaveri, D.P.....	1757
Hungerford, J.C.....	2083	Ishikawa, M.....	495	Jiang, Chen-Wen.....	840
Hunt, D.....	1996	Ishikawa, T.....	450	Jingu, N.....	119
Hunt, D.L.....	1085, 1268, 2069	Ishimaru, A.....	693	Jinnouchi, Y.....	2696
Hunter, J.K.....	965	Ishimaru, K.....	313	Jirsa, J.O.....	1435, 1436
Hureau, J.....	1951	Ishiyama, S.-I.....	300	Joachim, C.E.....	528, 2032
Huseyin, K.....	2769	Ismail, F.....	250	Joanides, J.....	1091
Hussaini, M.Y.....	1178	Isogai, K.....	1623, 1626	John, R.....	2325
Huston, J.C.....	1381, 1606	Isozaki, T.....	455	Johnis, T.....	872
Huston, R.L.....	856, 1029, 1321	Issermann, U.....	1620	Johnson, A.....	1954
Hutchins, D.A.....	2526, 2527	Ito, H.....	1323	Johnson, B.A.....	679, 2256
Hutchinson, G.L.....	1587	Ito, Y.....	2147	Johnson, C.P.....	396, 1297
Hutin, C.....	1071, 1231	Iwamoto, T.....	397, 972	Johnson, D.....	2607
Hutton, P.H.....	2094, 2343	Iwan, W.D.....	367, 1585	Johnson, D.B.....	1381, 1606
Huttell, L.J.....	619	Iwasaki, F.....	2658	Johnson, D.E.....	1494
Hwang, C.S.....	2268	Iwasaki, T.....	87	Johnson, D.P.....	588
Hwang, H.....	605, 606	Iwata, K.....	72	Johnson, J.C.....	470
Hwang, Tze-How.....	1763	Iwata, N.....	1012	Johnson, J.J.....	2259
Hwang, Y.F.....	2766	Iwatubo, T.....	431, 1467, 1468, 1469, 1565, 2695	Johnson, S.A.....	1861
Hyams, M.R.....	2822			Johnson, T.M.....	1190
Hyde, D.W.....	720			Johnson, W.....	274, 301, 304
Hyland, D.C.....	1087			Jonasson, H.....	892, 2025
Hylander, J.....	2525			Jones, B.F.....	1803
				Jones, C.M.....	43
				Jones, D.I.G.....	81, 183, 236, 491
				Jones, G.J.....	2331
				Jones, H.W.....	2526, 2527
				Jones, J.G.....	277
				Jones, M.S.....	2699
				Jones, N.....	2253
				Jones, R.L.....	2368
				Jones, R.M.....	895
				Jordan, W.L.....	461
Ibañez, P.....	1230	Jadvani, H.M.....	83, 2199	Jorissen, S.....	1353
Ibrahim, R.A.....	676, 2565	Jagenäs, A.....	8	Joshi, A.....	1702, 2008
Ibrahim, S.R..	1020, 1085, 1302 2791	Jain, R.K.....	867	Joshi, S.M.....	1222
Ichii, S.....	2462	Jain, S.C.....	1667	Josue, N.L.....	1294
Ichiryu, K.....	1012	Jain, S.K.....	593, 2149	Ju, F.....	1001, 1834, 1855
Idichandy, V.G.....	2320	Jalinski, T.....	2304	Ju, F.J.....	997
Igarashi, T.....	756	Jäkel, S.....	1377, 1604	Ju, Frederick.....	2597
Igiri, G.....	392	Jakobsen, B.....	2009	Jung, J.....	25
Iguar, S.....	819	Jakstas, A.....	2226, 2464	Junger, M.C.....	2249
Igusa, T.....	1057, 1506	Jakubauskas, V.....	2396	Jurevičius, J.....	2227
Ikeuchi, K.....	1429, 2462	Jakubauskiene, G.....	2396	Jurkauskas, A.....	314
Iki, M.....	1982				
Imaichi, K.....	1331				
Imanishi, H.....	1995				

-J-

-I-

Ibañez, P.....	1230
Ibrahim, R.A.....	676, 2565
Ibrahim, S.R..	1020, 1085, 1302 2791
Ichii, S.....	2462
Ichiryu, K.....	1012
Idichandy, V.G.....	2320
Igarashi, T.....	756
Igiri, G.....	392
Iguar, S.....	819
Igusa, T.....	1057, 1506
Ikeuchi, K.....	1429, 2462
Iki, M.....	1982
Imaichi, K.....	1331
Imanishi, H.....	1995

-K-

- Kachadourian, G..... 1608, 1609
Kadotsuji, A..... 427
Kaga, M..... 1434, 2312
Kaganas, V..... 2467, 2468
Kagawa, K..... 1827
Kahane, C.J..... 1100
Kai, T..... 1829
Kajita, T..... 1422
Kajiyama, M..... 876
Kako, T..... 605, 606
Kakuta, K..... 2109
Kaleps, I..... 1403
Kallieris, D.... 1405, 1952, 1955
Kalinčák, D..... 630
Kainins, A..... 1145
Kalpakidis, V.K..... 1708
Kalpakjian, S..... 940, 941, 942
Kaitchoff, J.F.. 1810, 2785, 2786
Kamat, M.P..... 777
Kamigalto, O..... 547
Kaminsky, W..... 1823
Kamiya, N..... 547
Kamman, J.W..... 856, 1029
Kammer, D.C..... 1888
Kammeringer, K..... 1171
Kan, H..... 1982
Kana, D.D..... 1595
Kanada, K..... 1633
Kanada, T..... 671
Kanaka Raju, K..... 668
Kanamaru, K..... 1921
Kanayama, Y..... 2775
Kane, T.R..... 406
Kaneda, K..... 298
Kaneko, S..... 862, 863
Kaneko, T..... 2640
Kaneta, M..... 2696
Kang, B.S.-J..... 129, 961
Kania, N..... 2273
Kanninen, M.F..... 25, 2779
Kano, K.-I..... 13
Kapania, R.K..... 260, 2504
Kapoulltsas, G.M..... 964
Kappor, S.G..... 635
Kapriellian, Jr., Z..... 56
Kaptein, D..... 1932
Kapur, A.D..... 664
Karabalis, D.L..... 1370
Karadag, V..... 1665
Karakida, S..... 2298
Karal, K..... 118
Karcher, K..... 2078, 2677
Karchmer, A.M..... 128
Kareem, A..... 2382
Kargaudas, V..... 2555
Karlsen, A.J..... 1365
Karlsson, R..... 1318
Karmakar, S.B..... 232
Karnopp, D..... 1485
Karstens, D..... 978
Karthaus, W..... 858
Kasai, H..... 1434
Kasai, K..... 259
Kascak, A.F..... 1889
Kashima, Y..... 2498
Kasraie, K..... 1978, 2436
Kassir, M.K..... 385
Kasuba, R..... 503
Katayama, K..... 1002
Kato, T..... 2001
Katoch, A..... 87
Katori, H..... 650
Katsikadellis, J.T..... 322
Katz, C..... 1016
Katz, J..... 1078
Kaufman, A..... 2826
Kaul, S..... 1359
Kavolélis, A.P..... 2120
Kawahara, K..... 2481
Kawahara, M..... 87
Kawahashi, M..... 1747
Kawai, R..... 1467, 1468, 1469,
 1565, 2695
Kawakami, H..... 2394
Kawano, H..... 276
Kawaura, T..... 1982
Kaza, K.R.V.... 492, 1415, 1707,
 2195, 2707
Kazao, Y..... 2135
Keefe, D.H..... 1154
Keenan, W.A..... 1909, 2538
Keer, L.M..... 1808
Kehinde, L.O..... 1641
Kelleher, B.J..... 1969
Kellenberger, W..... 2123
Keller, J.B..... 704, 963, 965
Keller, J.J..... 2751
Keller, J.M..... 1238
Kelly, J.M..... 310, 311, 834
Keltie, R.F..... 1703
Kempner, Jr., L..... 2476
Kendrick, M..... 2331
Kenefecht, M.N..... 735
Kennedy, R.P..... 398
Kenneknecht, H..... 386
Kenny, W.D..... 2059
Keough, D.D..... 2039
Keranen, L..... 2430
Keresztes, A..... 1603
Kerlin, R.L..... 2188
Kerman, B.R..... 1163
Kern, D.L..... 57, 2428
Kern, J..... 2430
Kessel, P.G..... 217
Kewley, D.J..... 1776
Khaliil, T.B..... 1401
Khalvati, M..... 937
Khamenehpour, B..... 1058
Khaskla, A.-R.M..... 1923
Khavarani, A..... 1165
Khazzari, E..... 953
Khot, N.S..... 777
Kibayashi, Y..... 1679
Kibe, S..... 933
Kida, S..... 874
Kidd, P.T..... 399
Kidder, R.E..... 2013
Kleib, R.E..... 492, 1415, 2195
Kiger, S.A..... 720, 925, 2536
Kikuchi, K..... 1566, 1875, 2312
Kim, C.H..... 38
Kim, K.S..... 2780
Kim, Y.C..... 2489
Kim, Y.H..... 1800, 1801
Kimoto, H..... 427
Kimura, K..... 727, 2729
Kimura, T..... 1709
King, P.C..... 1775
King, R..... 27
Kinsky, D..... 2091
Kirchhoff, G..... 764, 2316
Kirk, R.G..... 1420
Kirkham, W.R..... 480
Kirshenbaum, J..... 1226, 1527
Kissane, M.P..... 1556
Kitagawa, G..... 221
Kitahara, T..... 1898
Kitayama, M..... 104
Kitis, L..... 74
Kittelson, D.B..... 2118
Kittelson, J.K..... 1656
Klaus, G..... 1952
Klein, A.F..... 837
Klein, R.H..... 1382
Klein, V..... 2668
Kliman, V..... 2056
Klöcker, M..... 2639
Kloos, K.H..... 2774
Klöppel, V..... 1927
Klosterman, A.L..... 1249
Kludt, F.H..... 584
Kluesener, M.F..... 1483
Klusmeyer, L.F..... 1402
Knabe, W..... 482
Knauss, W.G..... 2780
Knoche, H..... 470
Knoll, G..... 849
Knoll, J..... 1687
Ko, P.L..... 1745
Ko, T..... 2175
Kobayashi, A.S..... 129, 961
Kobayashi, E..... 1323
Kobayashi, Y..... 2492
Koch, J..... 1997
Kodan, N..... 2408
Kohler, D.R..... 1821
Koester, D.J..... 1107
Koh, Chan Ghée..... 1367, 1593
Kohno, K..... 2225
Kohno, T..... 819
Kolke, H..... 582
Kojima, E..... 2377
Kojima, H..... 2053
Komatsu, K..... 1780, 1829
Komatsu, M..... 1613
Komlnami, K..... 1677
Komrrower, J.M..... 1224
Konczakowski, A.L..... 404
Korn, A..... 2175
Kortum, W..... 76
Kosawada, T..... 672, 1444, 2505
 2731
Koschmieder, D..... 2654
Koshiba, M..... 2298
Kosloff, D..... 2302
Kossa, S.S..... 373
Kosut, R.L..... 2429
Kot, C.A..... 454, 776,
 2592
Kotake, S..... 47
Koumouslis, V.K..... 2713, 2715
Kounadis, A.N..... 322

Kouri, J.V..... 1740
 Koval, L.R..... 2667
 Kovel, M.I..... 2673
 Kozik, T.J..... 1329
 Kozin, F..... 255
 Krasnicki, E.J..... 2443
 Krause, D..... 986
 Krauthammer, T..... 445
 Kreger, M.E..... 2746
 Krejsa, E.A..... 128
 Krenk, S..... 675
 Kriegsmann, G.A..... 174, 691,
 1715
 Krier, H..... 2043
 Krishna, P..... 1364
 Krishna, R..... 2432
 Krishnamoorthy, S..... 2242
 Krishnan, V..... 1181
 Krishnappa, G..... 903, 1537,
 2574, 2583
 Krishnaswami, P..... 2616
 Krodlewski, J.M..... 2124
 Kropatscheck, M.O..... 927
 Kross, D.A..... 2427
 Kroutil, J.C..... 171, 1575
 Krueger, R.J..... 695
 Krumins, M.V..... 85
 Kruzins, E..... 890
 Krzyzanowski, J..... 1997
 Ku, G.C.C..... 389, 1777
 Kuang, Jao-Hwa..... 2568
 Kubillené, M..... 1886
 Kubo, K..... 1995
 Kubota, Y..... 843
 Kubozuka, T..... 1875
 Kudoh, Y..... 1742
 Kuers, G..... 2798
 Kuhl, A.L..... 525
 Kuhl, W..... 2754
 Kujawski, D..... 1795
 Kukita, Y..... 457
 Kukla, S..... 1712
 Kukreti, A.R..... 2818
 Kulak, R.F..... 568, 810
 Kulkarni, S.B..... 1755
 Kulla, P.H..... 1296
 Kumar, A..... 368
 Kumar, B..... 2770
 Kumar, N..... 2657
 Kumar, V..... 1064
 Kumehara, H..... 1686
 Kundrat, J..... 1509
 Kung, Chew-Hua Charles.... 2790
 Kung, L.E..... 143
 Kunieda, H..... 1737
 Kunieda, T..... 1921
 Kunow-Baumhauer, A.... 1704, 1720
 Kuo, A.-Y..... 1807, 2255
 Kuo, Ching-Liang..... 263
 Kuppusamy, T..... 665, 2101
 Kurdziel, E.P..... 308
 Kurkov, A.P..... 1661, 2448
 Kurokawa, E..... 1658
 Kurtz, R.J..... 2094, 2343
 Kurzwell, L.G..... 36
 Kustu, O..... 438, 1757
 Kutter, H..... 1922
 Kwok, K.C.S..... 1591

-L-

Laananen, D.H..... 1937, 2672
 Labiale, G..... 483, 623
 Lacitignola, P..... 2138
 Lacoste, P..... 2311
 LaFontaine, R.F..... 886
 Lager, D..... 2620
 Lagerkvist, L..... 558
 Laghese, T.J..... 81, 1107
 Lahey, R..... 1082
 Lahey, R.T.C..... 1934, 1935
 Lakestanl, F..... 2587
 Lakkad, S.C..... 739
 Lal, K.M..... 110
 Lalanne, M..... 2
 Lalor, N..... 1041
 Lam, Chun-Sing..... 2011
 Lam, D..... 873
 Lam, P..... 1337
 Lam, T..... 1009
 Lambert, J..... 1635
 Lambert, R.G..... 175
 Lamsta, A..... 2316
 Lan, C.E..... 50, 1392
 Lance, G.M..... 1551
 Lanciotti, A..... 545
 Landgraf, R.W..... 1188, 1189
 Landon, G..... 444
 Landre, S.M..... 239
 Langenberg, K.J..... 390
 Lankow, C..... 2317
 Lanni, G..... 161
 LaPlante, R.F..... 145
 LaPointe, N.R..... 1192
 Larsen, P.N..... 2270
 Larson, R.S..... 1622
 Larson, V.H..... 9
 Lasota, H..... 2750
 Latcha, M..... 105, 690, 1727
 Lau, S.L..... 2105
 Laub, A.J..... 1850
 Lauchle, G.C..... 2636
 Laudadio, F.J..... 2633
 Laukkonen, J..... 721
 Laura, P.A.A..... 1722, 2480
 Lauzier, C..... 1088
 Lawless, E.W..... 2117
 Lawn, B.R..... 956, 957
 Lawrence, Jr., F.V..... 1999
 Lawrence, J.S..... 1784
 Laya, E.J..... 1596
 Lazzari, L..... 240
 Leader, M.E..... 686
 Leatherwood, J.D..... 285, 827
 Lechner, H..... 988
 Ledon, G..... 320
 Lee, B.H.K..... 278
 Lee, Bor-Jen..... 2736
 Lee, C..... 2338
 Lee, D.M..... 1588
 Lee, G..... 1781
 Lee, H.M..... 297
 Lee, Hong-Ming..... 1099
 Lee, J.K..... 1666, 2209
 Lee, J.N..... 2724
 Lee, L.H.N..... 1015

Lee, L.M..... 2037
 Lee, P.C.Y..... 199, 1716, 1832
 Lee, Seng-Lip..... 1367, 1593
 Lee, S.M..... 1475
 Lee, T.M..... 1797
 Lee, T.W..... 1541
 Lee, Ting W..... 2604
 Lee, Y..... 2030
 Leenders, P..... 1204
 Leete, J.H..... 1118
 Lefebvre, D..... 953, 1201
 Legge, K.A..... 2697
 Lehmann, K.O..... 986
 Lehrman, S.A..... 1065
 Leigh, S.D..... 1912
 Leighton, K.P..... 1926
 Leipholz, H.H.E..... 726, 1697
 Leissa, A.W..... 512, 1666, 2209
 Leissa, W.W..... 1719
 Lekszycki, T..... 2437
 LeMay, I..... 376
 Lenzi, A..... 562
 Leonditsis, A..... 2495
 Lepore, F.P..... 2372
 Lesselier, D..... 520
 Lester, H.C.... 1769, 2018, 2743
 Lesueur, C..... 2716
 Leu, M.C..... 2638
 Leung, R..... 1133
 Leung, Y.C..... 1951
 Leung, Y.T..... 557
 Leuridan, J..... 1264
 Leussink, J.W..... 858
 Leventhal, H.G.... 683, 703, 1634
 Lever, J.H..... 2016
 Leverenz, D..... 572
 Levin, D..... 1078, 1079
 Levine, H..... 152
 Levine, H.S..... 912
 Levit, I..... 2820
 Lew, H.S..... 1031
 Lew, T.K..... 436
 Lewis, W.J..... 2699
 Leyendecker, E.V..... 523
 Li, Chang-Sheng..... 1270
 Li, Guihua..... 1055
 Li, Huzeng..... 1225
 Li, Heng-Lung..... 841
 Li Ke Mai..... 1339
 Li Nian..... 1794
 Li, W..... 1211
 Li, Yu-Cheng..... 40
 Li, Zhi-Hu..... 1312
 Liang, C.-G..... 1551
 Liao, P..... 82
 Liaw, B.-M.B..... 2297
 Libai, A..... 338
 Licursi, J.P..... 1781
 Lidstone, R.B..... 2062
 Liebowitz, H..... 1710
 Lin, A.N..... 2646
 Lin, C.-W..... 1151
 Lin, Chih..... 1302
 Lin, F.S..... 1199
 Lin, H.C..... 1811
 Lin, Hua-Bao..... 2539
 Lin, I.C..... 1357
 Lin, Jeen-Shang..... 265

- 4-
- | | | | | | |
|-------------------------|------------|------------------------|--------------------------------|----------------------------|------------------|
| Lin, Li-Chung..... | 1307 | Lyons, J.A..... | 231 | Mantay, W.R..... | 1342 |
| Lin, M.J..... | 790 | Lyons, M.G..... | 2429 | Manu, C..... | 2294 |
| Lin, Ming-Chien, J..... | 595 | | | Mapps, D.J..... | 2321 |
| Lin, S.C..... | 2486 | | | Marangoni, R.D..... | 1298 |
| Lin, W..... | 1808 | | | Marcantonio-Taddei, C..... | 2132 |
| Lin, W.H..... | 696, 970 | | | Marchetti, S..... | 2337 |
| Lin, Y.K..... | 1051 | | | March-Leuba, J..... | 998 |
| Lindahl, J..... | 92 | Ma, D.C..... | 26, 114, 334,
602, 803, 808 | Marci, G..... | 543 |
| Lindberg, H.E..... | 162, 355 | Ma, Y..... | 2788 | Marcus, J.H.... | 1403, 1955, 1967 |
| Lindberg, Jr., R.E..... | 1786 | Mabson, G..... | 1496 | Marcuson, III, W.F..... | 797 |
| Lipp, L.J..... | 1833 | MacBain, J.C..... | 1662, 2205 | Mareco, G..... | 2234 |
| Liss, J..... | 2244 | Maccamy, R.C..... | 1159 | Mareco, S.G..... | 2136 |
| List, G.F..... | 1558 | Macchi, A..... | 2332 | Maresca, C..... | 2550 |
| List, H.A..... | 1558 | MacGillivray, P.J..... | 2601 | Margolis, D.L..... | 1642 |
| Lit, K.S..... | 1893 | Machado, J.C..... | 693 | Marinelli, M..... | 2332 |
| Little, Jr., C.D..... | 2041 | Macioce, D..... | 1828 | Markham, A..... | 268 |
| Litz, J..... | 1233 | Macioce, D.J..... | 1115 | Markuš, Š..... | 97, 674, 2007 |
| Liu, Da-Kang..... | 2557 | Macišalac, B.D..... | 2601 | Marmureanu, G..... | 979 |
| Liu, KaiGuo..... | 1736 | Mackay, M..... | 1963 | Marsan, M..... | 1158, 1166 |
| Liu, W.K..... | 26, 114 | MacLaurin, B..... | 1981 | Marscher, W.O..... | 248 |
| Liu, Wing Kam..... | 873 | Madden, R..... | 787 | Marshall, R. D..... | 2591 |
| Liu, Y.Y..... | 1199 | Madsen, E.L..... | 737 | Martin, H.R..... | 137 |
| Liu, Ying-Li..... | 1291 | Madsen, N..... | 1295 | Martin, J.B..... | 357, 358, 362 |
| Liu, Yu-Bio..... | 2557 | Maeda, K..... | 2092 | Martin, K.F..... | 1260, 2610 |
| Ljunggren, S..... | 332 | Mafli, M..... | 2490 | Martin, M.R..... | 1277 |
| Lloyd, A.R..... | 358 | Maga, L.J..... | 136 | Martinek, F..... | 2693 |
| Lo, En-Cen..... | 711 | Magneschi, P..... | 2200 | Martinez, D.R..... | 1020 |
| Lo, K.K..... | 384 | Magrab, E.B..... | 1479, 2641 | Martins, C.A..... | 269 |
| Lockau, J..... | 2257 | Mahajan, B.M..... | 1449 | Maruta, Y..... | 47 |
| Loewenthal, D..... | 2302 | Maheady, T.M..... | 734 | Maruyama, K..... | 1435, 1686 |
| Lokberg, O.J..... | 2580 | Maher, A..... | 217, 565 | Marynowski, K..... | 2142 |
| Long, C.J..... | 718 | Mahig, J..... | 2128 | Masada, G.Y..... | 996 |
| Long, J..... | 615 | Mahin, S.A..... | 1534 | Mason, Jr., A.B..... | 367 |
| Long, L.N..... | 2212 | Mahrenholtz, O..... | 2097, 2139 | Masri, S.F..... | 2821 |
| Longcope, D.B..... | 2037 | | 2196 | Massalas, C..... | 2495 |
| Longinow, A..... | 719, 2042 | Mal, Y.W..... | 1208 | Massalas, C.V..... | 1708, 2726 |
| Longman, R.W..... | 1786 | Maldanik, G..... | 136, 2772 | Massinas, A..... | 68, 69 |
| Lopez, R.A..... | 195 | Malson, B.F..... | 259 | Massoud, M..... | 1088, 2308 |
| Loprais, A..... | 591 | Majerowicz, S..... | 1836, 1837 | Massouros, G.P..... | 498 |
| Lorenc, J.A..... | 1891 | Majumdar, B.C..... | 2685, 2686 | Masuko, M..... | 2147 |
| Lorenz, E..... | 2676 | Mak, P..... | 2039 | Matheny, A.P..... | 2231 |
| Lorenz, R.A..... | 832 | Makansi, J..... | 2090 | Mathew, J..... | 1460, 2808 |
| Lorenzo, C.F..... | 422 | Makarewicz, R..... | 141, 1173 | Mathews, F.H..... | 168 |
| Lovell, E.G..... | 1063 | Malanowski, S.B..... | 687, 2151 | Mathur, G.P..... | 751, 2024 |
| Lovell, J.E..... | 2660 | Malen, D.E..... | 1072 | Matsoukas, G..... | 1208 |
| Loverich, E.B..... | 1492 | Malik, M..... | 500, 1669, 1670 | Matsuhsa, H..... | 1651 |
| Lowell, E.D..... | 2118 | Malik, S.K..... | 2477 | Matsuoka, T..... | 1674 |
| Lowrey, D.L..... | 480 | Malkin, S..... | 2683 | Matsushita, O..... | 1566, 2312 |
| Lu, L.K.H..... | 230 | Mall, S..... | 1421 | Matsuura, K..... | 1340 |
| Lu, S.C..... | 2259 | Malliaris, A.C..... | 1597 | Matsuzaki, Y..... | 933 |
| Lu, Xiao-Pei..... | 841 | Mallik, A.K..... | 365, 366, 1744 | Matsuzawa, K..... | 153 |
| Lucas, B.G..... | 706 | | 1755 | Mattern, R..... | 1405 |
| Ludowyk, C.J..... | 574 | Maltha, J..... | 2113 | Maubach, K..... | 805 |
| Luk, C.H..... | 2405 | Malvern, L.E..... | 2392 | Maurer, J..... | 2373 |
| Luk, Y.W..... | 1247, 1254 | Mang, F..... | 88 | Mavrikios, Y..... | 29 |
| Lukens, R.W..... | 950 | Mangiavacchi, A..... | 20, 2488 | Mayes, I.W.... | 1330, 1341, 2129 |
| Lundberg, B..... | 325 | Mani, G..... | 1009 | Mayes, W.H..... | 44, 1930 |
| Luning, C.D..... | 1690 | Mankowski, R.R..... | 647 | May-Miller, R..... | 939 |
| Luonga, A..... | 1694 | Mann, J.Y..... | 476, 2228 | Maymon, G..... | 1456 |
| Lupson, W.F..... | 2228 | Manna, R.K..... | 387 | Maynard, J.D..... | 697 |
| Lutes, L.D..... | 791, 1018 | Mannava, S.R..... | 1010 | Maze, G..... | 2728 |
| Lutze, F.H..... | 1080 | Manning, J.E..... | 468 | McAllister, W.J..... | 179 |
| Lux, P..... | 1962, 1965 | Manning, R.C..... | 877 | McCalley, R.B..... | 1865 |
| Luzzato, E..... | 627 | Manning, S.D.... | 475, 1800, 1801 | McCann, B.E..... | 1820 |
| Lynch, E.J..... | 270 | Manolis, G.D..... | 796 | McClintock, R..... | 981 |
| Lynch, J.F..... | 709 | Manser, R..... | 619 | McConnell, K.G. | 2571, 2614, 2615 |
| Lyon, R.H..... | 212, 1535 | Mansour, A..... | 935 | McCormick, J.M..... | 1554 |

McDermott, M.....	1601	Miksits, M.J.....	149	Morgan, J.E.....	948
McDiarmid, D.L.....	1797	Mikulas, Jr., M.M.....	1713	Morgan, M.A.....	968
McFadden, P.D.....	1841, 1842	Milenkovic, P.....	897	Morgan, M.R.....	657
	1843, 1844	Miles, J.....	2235	Morgan, R.M.....	1955, 1967
	2098, 2600, 2812	Miles, J.B.....	799	Mori, H.....	1429, 1672, 2462
McGehee, J.R.....	79	Miles, R.N.....	1771	Mori, K.....	667
McGowan, R.S.....	1622	Millarke, P.R.....	1246	Morimoto, Y.....	819
McIntyre, M.E.....	772	Millavec, W.A.....	924, 1594	Morimura, K.....	1686
McKay, J.T.....	1675, 1676	Miller, C.A.....	807	Morino, L.....	56
McKibben, J.S.....	1983	Miller, G.A.....	2057, 2058	Moriyama, T.....	1434
McKillip, Jr., R.M.....	846		2061	Moro, B.....	2121
McLachlan, K.R.....	179	Miller, H.A.....	2027	Morosow, G.....	2625
McLaughlin, K.M.....	2512	Miller, J.A.....	799	Morris, B.L.....	2044
McMasters, J.H.....	1627	Miller, R.K.....	2821	Morris, D.L.....	79
McNiven, H.D.....	2519, 2520	Miller, V.R.....	46, 472	Morris, J.B.....	1919
McQueen, D.H.....	905	Millot, P.....	2716	Morrison, D.....	923, 1243
McVerry, G.H.....	2148	Milz, U.....	2082	Morrison, D.G.....	272, 598, 640
Mead, D.J.....	97, 1475	Minassian, M.M.....	2243		1914
Medelros, A.F.....	2588	Mindlin, R.D.....	198, 2072	Morrone, A.....	2047
Meder, G.....	880	Mingbao, H.....	337	Morrow, C.T.....	242, 2578
Medley, J.B.....	2675	Minnetyan, L.....	231, 1610	Mortensen, G.A.....	2366
Meo, D.J.....	2515	Minten, M.....	2585	Morton, J.....	1799
Meeks, S.W.....	752	Mioduchowski, A.....	356, 1812	Moser, P.J.....	392
Meeuwsen, G.L.....	1503	Mirza, S.....	1734	Mosher, M.....	464, 465, 469
Meher-Homji, C.....	585, 1009	Misicu, I.....	945, 2694	Moss, D.S.....	1802
Mehta, K.B.....	203, 932	Mitchell, J.S.....	1846	Moss, P.J.....	1903
Mehta, N.K.....	435	Mitchell, L.....	1325	Mostaghel, N.....	833
Mehta, N.P.....	1311	Mitchell, L.D.....	785, 1242, 1247,	Mote, Jr., C.D.....	1441, 1512,
Mei, C.....	2310		1254, 1325, 1507,	2493, 2637, 2638	
Meier, G.E.A.....	131		1681, 2322	Moutot, J.P.....	428
Meier, H.E.....	209, 1013	Mitchell, M.R.....	1391, 1489	Movsisian, L.A.....	2734
Meier, R.H.....	585	Mitschke, M.....	1602	Mroz, Z.....	2437
Meinhold, T.F.....	2028	Mitsopoulou, E.....	1699	Mudrik, J.....	1885
Melbourne, W.H.....	599	Mitsui, J.....	1569	Muir, T.G.....	706
Mellander, H.....	1405, 1963	Mitsuma, H.....	204	Mulcahy, N.L.....	254
Melton, R.G.....	295, 1400	Mittmann, J.....	2567	Mulcahy, T.M.....	401, 453, 608,
Melvin, J.W.....	32, 1964, 1965	Mitzel, F.....	804		682
	1968	Miwa, T.....	1633	Mulder, J.A.....	569
Melzer, H.H.....	2530	Mixson, J.S.....	285, 2171	Mullens, J.A.....	210
Mendez-Adriani, J.A.....	645	Miyachika, K.....	2690	Muller, G.....	2656
Meneimneh, A.....	724	Miyake, Y.....	1674	Müller, J.....	1823
Meng, Q.....	303	Miyazaki, N.....	455, 1022	Müller, M.....	2336
Menge, C.W.....	36	Mizutani, K.....	1327	Mundl, R.....	1372
Menger, R.P.....	51	Miakar, P.F.....	23, 1060	Muniz, B.....	2419
Mengi, Y.....	1439, 2519, 2520	Moe, G.....	127	Munro, D.H.....	284
Mercadante, R.....	2671	Moffitt, R.....	636	Munro, N.....	399
Meredith, D.....	299	Mohammadi, J.....	719	Mura, T.....	541
Mertz, H.J.....	1402	Mohammadioun, B.....	2760	Murai, S.....	1323
Mescal, J.....	160	Mohler, R.R.....	2268	Murakami, S.....	353
Metcalf, V.L.....	1930	Mohri, Y.....	879	Murakami, Y.....	495
Metcalf, A.V.....	836	Mokadam, D.R.....	2207	Muramatsu, S.....	1331
Meyer, C.....	439, 1554	Mokhtar, M.O.A.....	1992	Muramoto, Y.....	335, 1443
Meyer, M.E.....	1489	Moler, C.B.....	2360	Murase, K.....	650
Meyer-Ebrecht, D.....	2800	Mollerus, F.J.....	1373	Murkin, J.....	642, 2003
Meyer-piening, H.R.....	482	Mollestad, E.....	342	Murillo, L.E.....	1627
Meyers, G.E.....	2538	Molnar, A.J.....	3, 223	Muro, H.....	2092
Miao, W.....	489	Mondy, R.E.....	1420	Murphy, J.D.....	392
Michael, A.Y.....	1545	Monroe, Jr., P.C.....	757	Murphy, J.R.....	926
Michelberger, P.....	1603	Montalvo, F.....	1962	Murphy, M.T.....	715
Michimura, S.....	2450	Montana, P.S.....	1654	Murphy, N.C.....	2427
Midha, A.....	1552, 1553	Month, L.A.....	2822	Murphy, R.C.....	1420
Miele, A.....	237	Moodie, T.B.....	1813	Muscolino, G.....	1363, 2548
Mielke, Jr., W.R.....	1010	Mook, D.R.....	1164	Mussman, D.....	619
Mieras, H.....	388	Moon, F.C.....	1129	Muszynska, A.....	236, 491
Mignogna, G.M.....	802	Moore, F.K.....	1881, 1882, 1883	Mutch, G.F.....	1130, 2809
Mihara, K.....	1679	Moore, J.A.....	468	Muthukrishnan, M.....	2193
Mikami, T.....	866	Moore, T.N.....	1942	Myers, C.J.....	2687
Miksch, M.....	1754	Mooring, B.....	1601	Myers, G.L.....	2465

Nacar, A.....	609	Nerliya, S.V.....	2463	Oehlberg, R.N.....	2366
Nack, W.V.....	2182	Nessler, G.L.....	1229	Ogawa, K.....	2282
Nadolski, W.....	356, 1036, 1187	Nestegard, A.....	1615	Oh, B.H.....	2065
	1812	Netter, G.....	513	Oh, K. Ping.....	850
Naess, T.....	2451	Neubert, V.H.....	2435, 2436	Ohashi, Y.....	2299
Negae, Z.....	537	Neuss, C.F.....	259	Ohayon, R.....	1301
Nagafugi, T.....	843	Newman, Jr., J.C.....	382	Ohkubo, T.....	2462
Nagaike, M.....	397, 1573	Newman, J.S.....	1390	Ohmata, K.....	1482
Nagamatsu, A.....	397, 972, 1573,	Newton, S.G.....	1893	Ohno, K.....	200
	2450, 2577	Nguyen, N.Q.....	1489	Ohno, S.....	902
Nagashima, T.....	1362, 2552	Nguyen Van Khang.....	2762	O-Hori, M.....	1354, 2640
Nagaya, K.....	677, 1696, 2053,	Nguyen-Xuan-Hung.....	2496, 2727	Ohta, K.....	1827
	2054, 2245	Nguyen, H.....	708	Ohta, M.....	2531
Nagayama, I.....	2109	Niblett, L.T.....	649	Ohte, S.....	2498
Nagi, A.....	392	Nicholson, D.W.....	947, 1186,	Ohtsuki, A.....	1471
Nagpal, A.K.....	1359		2540	Ojak, W.....	2169
Naito, T.....	1679	Nicholson, R.W.....	2248	Oka, N.....	1915
Naitoh, M.....	2701	Nicolas, D.....	2218	Okada, Y.....	2612, 2613
Nakada, K.....	1116	Nicolas, K.R.....	896	Okamura, C.....	843
Nakagawa, T.....	1468, 1469	Nichols, C.S.....	2027	Okamura, H.....	1876
Nakai, M.....	1650	Niedbal, N.....	2309	Okamura, T.....	876
Nakamura, K.....	1679	Nigm, M.M.....	177	Okazaki, M.....	1824
Nakane, W.....	2299	Nihous, G.C.....	1102	Okubo, N.....	1245, 1248
Nakano, M.....	2301, 2469	Nilsson, A.C.....	2659	Olabimtan, A.....	1450
Nakano, Y.....	2134	Nilsson, J.O.....	741	Oldham, D.J.....	889
Nakao, A.....	397	Nilsson, L.R.K.....	2140	Olhoff, N.....	1878, 2356, 2491
Nakashima, H.....	2092	Nimmer, R.P.....	2827	Olikara, P.....	852
Nakata, S.....	1677	Ninomiya, K.....	1422	Oliveira, C.S.....	2642
Nakatsugawa, Y.....	1327	Nishimura, T.....	300, 650	Oliveto, G.....	2547
Nakayama, H.....	860, 2775	Nishino, S.....	1685	Olsen, Jr., A.D.....	2173
Nakayashiki, A.....	1995	Nishioka, K.....	1898	Olsen, D.E.....	1632
Nakra, B.C.....	2293	Nishioka, T.....	186, 1806, 2782	Olsen, N.....	991, 1232
Namba, M.....	1451	Nishiwaki, S.....	252	Olson, L.G.....	944
Namatame, K.....	457	Nisitani, H.....	1498	Oneal, R.L.....	2171
Nanáesi, T.....	2006	Nix, K.J.....	1202	Ong, C.M.....	347, 348, 349
Napadensky, H.....	2042	Noble, M.....	442	Ookuma, M.....	2577
Narain, I.....	444	Noblesse, F.....	560	Oravský, V.....	1884, 1885
Narayanan, S.....	1739	Noga, J.T.....	1562	Orcic, B.....	2133
Narita, Y.....	1442, 2501	Noll, T.E.....	1624	Ordubadi, A.....	1276
Narmon, B.....	1209	Nonami, K.....	246, 247	Orloff, K.L.....	2324
Narumi, Y.....	2299	Nordmann, R.....	1332, 2306	Orłowski, R.J.....	1647
Nash, C.D.....	185	Normann, N.....	2799	Orth, C.L.....	1524, 1608, 1609
Nash, P.T.....	1910	Norris, A.....	1715	Ortiz, L.A.....	2264
Nash, R.W.....	534	Northrop, J.....	2534	Öšlejšek, O.....	729
Nashif, A.D.....	183	Notch, J.S.....	2645	Ostiguy, G.L.....	1113
Nason, R.....	2286	Notomi, T.....	1451	Oswald, F.B.....	502
Nasuda, T.....	2217	Nour-Omid, B.....	2817	Ota, H.....	1327
Nath, Y.....	867, 2720	Novak, M.....	374	Otarawa, Y.....	1012
Netke, H.G.....	416, 1014	Noval, J.M.....	1350	Otis, D.R.....	2055
Nau, J.M.....	2807	Nowak, M.....	1203	Otto, P.....	1409
Navaneethan, R.....	45	Nuckolls, C.E.....	1937	Overvik, T.....	127
Nawwar, A.M.....	951	Nusholtz, G.S.....	1962, 1965	Owczarek, J.A.....	1413
Nayfeh, A.H.....	176, 364, 770,			Owen, G.N.....	17, 438
	1480, 1481			Owens, D.H.....	519
Neathammer, R.D.....	2170	Obal, M.....	63	Oylbo, G.A.....	659, 1072
Neerhoff, F.L.....	2814	Obeld, V.....	590	Ozakat, T.....	539
Nefske, D.J.....	2162	O'Brasky, J.S.....	1908, 2034	Ozaki, M.....	1915
Neiswander, R.....	2430	O'Brien, R.....	572	Özgüven, H.N.....	1328, 1335
Nelson, D.V.....	1423	O'Callahan, J.C.....	1133, 1257	Özkan, Z.L.....	1328
Nelson, J.T.....	2166	Ochs, Jr., R.L.....	697		
Nelson, P.A.....	130, 898	O'Connell, M.R.....	57		
Nelson, P.M.....	2413	Ode, J.....	874, 1116		
Nelson, T.A.....	2159	Ode, S.....	2690		
Nepomuceno, L.X.....	562, 1847	Oden, J.T.....	1559		

Page, N.W.	2515	Pavić, G.	2005	Finnington, R.J.	1568
Palpetis, S.A.	1283, 1848	Pavlovic, M.N.	861, 2497	Pintz, A.	503
Pakstys, M.P.	1224	Payne, B.F.	1522, 2075	Piquette, J.C.	694
Pal, A.K.	1814	Payne, J.B.	2110	Plister, K.S.	1437
Pal, D.K.	2685, 2686	Payne, N.J.	67	Pizzigoni, B.	2143
Pal, P.C.	1214	Payne, P.R.	2167	Platte, M.	980
Paldes, M.	2549	Paz, M.	768	Plaut, R.H.	2491
Pallonis, A.	314	Pazsit, I.	2598	Plunkett, R.	1486
Pallunas, V.	2237, 2478	Pearce, B.K.	2595	Pluvinate, G.	1198
Palladino, J.A.	1259	Pearce, H.T.	452, 2824	Plzak, G.A.	46
Pallini, R.A.	2224	Pearce, T.R.A.	2145	Pobanz, N.E.	585
Palma, F.	1461	Pearson, J.T.	2246	Pohiman, J.C.	2236
Palmer, D.R.	1169	Pearson, M.L.	1559	Polak, E.	2357
Palsson, H.	1584	Pearson, L.W.	391	Poithier, K.	1052
Palusamy, S.S.	2566	Pecinka, L.	2402	Pomerening, D.J.	1595
Pan, Tso-Chien	834	Pecker, A.	2760	Pons, A.	2216
Panayotounakos, D.E.	318, 2705	Pedersen, O.Z.	400	Poole, L.A.	2745
Pande, P.K.	1364	Peeken, H.	849	Pope, L.D.	44
Pandeidis, I.O.	1826	Peel, H.H.	1402	Popov, E.P.	641
Pandey, P.C.	435	Pei Wen Jin.	717	Popplewell, N.	19, 178, 179
Pandey, R.K.	1798	Pekala, W.	824, 2345	Porat, I.	1877
Pandit, S.M.	1311	Peleg, K.	2438	Porter, M.	2748
Pannantoni, R.F.	2269	Pence, T.J.	187, 857	Porter, T.R.	550
Panwalker, A.S.	2441, 2442	Peng, Zemin.	1046	Portier, B.	2698
Pao, Y.-H.	389, 1777	Penniment, S.P.	1859	Potiron, A.	507
Papadakis, C.N.	1427	Penny, J.E.T.	1108	Pound, M.J.	969
Papadopoulos, C.A.	786	Peppin, R.J.	155	Pourmavashed, A.	2055
Papadopoulos, P.G.	214	Perdrix, M.	2587	Poursartip, A.	2295
Papakyriakou, M.J.	1586	Pereira, J.M.	1950	Powell, C.A.	2667
Papalambros, P.	841	Peretti, L.	2426	Powell, G.H.	2523
Pepastavridis, J.G.	216, 226, 407, 2816	Perez, A.J.	1006	Powell, R.E.	1521
Papez, S.	1044	Perez, R.B.	998	Powell, R.F.	1825
Pappas, R.A.	2343	Perkins, D.L.	1424	Powell, S.J.	261
Paramodilok, O.	728	Perl, M.	186, 1809	Power, R.B.	1349
Parbery, R.	1878	Perreira, N.D.	1175	Powers, D.R.	60
Pardee, W.J.	2573	Perrin, R.	115	Powers, E.J.	1131
Pardoen, G.C.	16, 1274, 1644 1903, 1904	Perry, F.C.	983	Prabhu, T.J.	501
Parker, G.R.	235	Perry, W.L.	1690	Pramila, A.	721
Parker, J.E.	799	Perumpral, J.V.	2101	Pramono, E.	788
Parker, K.J.	738	Pessanha, J.A.O.	1023	Prasad, M.E.	1723
Parker, R.	1663	Peters, D.A.	1395, 2175	Prasad, M.G.	249, 351
Parker, R.P.	1943	Peterson, B.A.	213	Prathap, G.	1705
Parker, W.H.	182	Peterson, E.L.	2069	Preisser, J.S.	2424, 2634 2743
Parkins, D.W.	939	Peterson, J.C.	600	Prescher, K.	2376
Parkinson, A.G.	2335	Peterson, R.L.	464	Preumont, A.	2655
Parnes, R.	371	Pettersson, B.	660	Prevost, J.H.	2104
Parrott, T.L.	628, 2743	Petrequin, P.	2560	Price, J.M.	2454, 2455, 2456
Parsons, K.C.	1944	Petty, S.P.F.	1600	Priebsch, H.H.	2445
Parszewski, Z.	2052	Petueli, G.	643	Prinz, R.	1499
Parszewski, Z.A.	2124	Philippacopoulos, A.J.	807	Priolo, P.	1730
Partington, A.J.	2203	2285	Pritchard, R.S.	1463	
Partridge, M.	75	Phillipe, J.J.	2204	Pritz, H.B.	1950
Partyka, S.C.	1945	Phillips, D.	1539	Prochazka, W.	1372
Parzen, E.	974, 1329	Phillips, R.G.	2412	Prydz, R.	285
Pascal, M.T.	2218	Phillips, W.H.	2187	Prydz, R.A.	1386
Pascoe, K.J.	958	Plaszczuk, C.M.	154	Pullwitt, E.	1953
Pastrnak, J.W.	1101, 1271	Picco, E.	1796	Punwami, S.K.	1525
Patel, A.	1947, 1951, 1958	Piche, R.	1697	Purviance, J.E.	2602
Patel, A.B.	1798	Picklemann, M.N.	1973	Purvis, J.W.	282
Patel, M.H.	270	Picone, M.	908	Pusey, H.C.	243, 2661
Patient, J.	262	Pielorz, A.	356, 1036, 1187, 1812	Qin, B.	661, 662
Patrick, L.	1256, 1266	Pierce, A.D.	710, 1160	Qin, Jun.	1262
Patrikalakis, N.M.	122, 123, 124, 125, 126	Pierce, P.R.	1385		-0-
Patrone, H.D.	909	Pietrowski, R.	2059		
Paulay, T.	1360	Pfleiderer, J.A.	2607		
		Pilkley, W.D.	74, 2612, 2613		
		Pillai, T.A.K.	147		
		Pinkney, R.B.	19		

Qingchun, Y.....	337	Rawls, E.A.....	2427	Robbins, D.H.....	1964
Qiu, Yang.....	1281	Ray, A.....	2606	Roberts, A.K.....	1638
Quadt, H.P.....	142	Rayes, L.G.....	999	Robin, C.....	1198
Quante, F.....	1013	Razzad, Z.....	1713	Robinson, D.W.....	66
Quantz, C.A.....	1167	Reason, J.....	6	Robinson, J.....	2415
Quayle, B.....	45	Rebello, C.A.....	508	Robinson, J.K.....	2454, 2455 2456, 2457
Quentin, G.....	1839	Rebont, J.....	2550	Robinson, K.....	570, 1028, 1862
Quinn, R.D.....	2222	Reckling, K.A.....	275	Roblyer, S.P.....	765
Quintana, J.V.....	561	Red, E.....	1601	Roche, R.....	2560
-R-					
Recce, Sr., R.....	1645	Redd, F.J.....	2674	Rocklin, G.T.....	1249, 1268, 1509
Radcliffe, C.J.....	1973	Reddy, A.K.....	2579	Rodden, B.E.....	1948
Radatz, W.D.....	767	Reddy, D.P.....	2391, 2404, 2513	Rodkiewicz, C.M.....	1670
Rades, M.....	1019, 2569	Reddy, E.S.....	1744	Rodriguez, D.A.....	532
Radon, J.C.....	1200, 1202	Reddy, G.N.....	982	Roeder, C. W.....	638
Radovich, V.G.....	2116	Reddy, J.N.....	665, 2735	Rogel, E.....	2378
Radu, C.....	793	Reddy, P.V.....	83	Rogers, G.W.....	588
Reghavacharyulu, E.....	2657	Reding, J.P.....	755, 2545, 2767	Rogers, S.C.....	1640
Rahimi, A.....	1441, 1512, 2493	Reed, J.N.....	378	Rogerson, A.....	989
Rainer, G.....	2445	Reemsnyder, H.S.....	1195, 2057 2058, 2061	Rognoni, V.....	2342
Reithel, A.....	2010	Reese, J.M.....	151	Röhl, L.....	2376
Rej, A.....	499	Reese, T.....	2656	Rojansky, M.....	2406
Rajabi, F.....	2488	Rega, G.....	1694, 2472	Rokne, J.....	2066
Rajagopalan, A.....	816	Regan, F.J.....	85	Romander, C.M.....	2157
Rajamani, A.....	2441	Regoord, R.....	2418	Romanus, B.....	1959
Rajan, S.D.....	1320	Reich, M.....	604, 605, 606	Romberg, T.M.....	1508
Rejendran, A.M.....	535	Reichert, J.K.....	1948	Ronen, A.....	2683
Rajesham, S.....	1183	Reid, S.R.....	305, 359	Rooke, D.P.....	542
Rajkumar, B.R.....	1524	Reidelbach, W.....	1946	Roos, H.N.....	49
Rakheja, S.....	80, 2180	Relef, Z.F.....	1942	Roos, M.S.....	692
Rakhimov, E.R.....	2130	Reifsnider, K.L.....	549, 952	Roovers, M.....	1209
Rakhmatullaev, A. Sh.....	2130	Reilly, R.J.....	46	Rosakis, A.J.....	2784
Ram, K.S.....	1755	Reinath, M.S.....	2324	Rosario, E.....	392
Ramakrishnan, C.V.....	112	Reinheimer, P.....	433	Rose, J.H.....	1838
Ramakrishnan, P.....	739	Reinhold, T.A.....	792	Rosen, A.....	844, 2714
Ramana Rao, V.V.....	2198	Reis, A.J.....	2642	Rosengren, P.L.....	914
Ramirez, H.....	1435	Reiss, E.L.....	174, 691, 1715 1752, 2748	Rosenhouse, G.....	1724, 1725
Ramkumar, R.L.....	328	Remington, P.J.....	36, 2165	Roskam, J.....	2271
Ramulu, M.....	129, 961	Remmers, G.....	197	Ross, C.A.....	2392
Rand, O.....	2714	Ren, L.X.....	325	Ross, C.T.F.....	872
Raney, E.M.....	912	Ren, W.....	337	Ross, M.L.....	1760
Rangacharyulu, M.A.V.....	725	Ren Wen Tang.....	625	Ross, N.F.....	2413
Rank, E.....	1016	Repa, B.S.....	1970	Ross, R.....	2532
Ranky, M.F.....	111, 663	Repaci, A.....	2355	Ross, T.J.....	1432
Ranlet, D.....	778	Reshef, M.....	2302	Rossi, F.....	1680
Ranney, T.A.....	831	Revelli, J.D.....	285, 1386	Rossing, T.D.....	1141
Renucci, D.....	1796	Revesz, Zs.....	1149	Rossini, T.....	2332
Rao, D.K.....	1570	Revilli, G.W.....	2228	Rossler, J.....	2691
Rao, J.S.....	83, 1988, 2198 2199, 2657	Rezabek, S.E.....	1945	Rossow, M.P.....	2175
Rao, K.N.V.P.....	2242	Rhodes, D.....	1202	Rost, R.....	1182
Rao, M.K.....	1300	Richardson, Jr., A.S.....	2551	Rost, R.W.....	749, 1228, 1505
Rao, P.R.....	1732	Richardson, J.J.....	2830	Roufael, M.S.L.....	439
Raptis, A.C.....	696, 970	Ricketts, R.H.....	280, 2670	Roumagoux, J.....	1272
Rasmussen, G.....	1156, 1523	Rickley, E.J.....	54	Rousselot, J.L.....	2728
Rasmussen, P.....	1156	Riebe, G.D.....	1625	Roussos, L.A.....	2667
Raspet, R.....	626, 713	Rieger, N.F.....	2211, 2339	Rouverol, W.S.....	1112
Rasson, J.....	2319	Riegner, D.A.....	1493	Row, D.G.....	2523
Rauch, F.....	2419	Riehle, P.J.....	1220, 1578, 2444	Roy, A.K.....	1486
Rauser, M.....	1639	Rienstra, S.W.....	2263	Roy, R.....	885
Rautenberg, M.....	1664	Rihak, P.....	2123	Rubin, L.I.....	592
Ravenhall, R.....	2827	Rimer, M.....	2419, 2671	Rubin, M.N.....	12
Ravichandran, G.....	2787	Ripoche, J.....	2728	Rudd, J.L.....	475
Rawlins, A.D.....	144	Riveland, M.L.....	505	Ruddell, M.....	1483
		Rivlin, E.....	632	Rudder, Jr., F.F.....	789
		Rivlin, E.I.....	904	Rudgalviene, N.....	2237
		Rizai, H.M.....	1858	Rudy, M.D.....	1414
		Rizzo, F.J.....	2755	Rueger, J.M.....	1236
		Ruginé, I.....	793		

Ruhlin, C.L.....	280	Saravanamutto, H.I.H.....	2601	Schöllhorn, K.....	2326
Ruhnau, R.F.....	1347	Sarfeld, W.....	2373	Schomer, P.D.....	618, 622, 2170
Ruijgrok, C.J.J.....	471	Sarin, S.L.....	1932	Schöps, V.....	764
Rumpf, H.G.....	955	Sarina, J.C.....	292	Schrader, W.....	1759
Rundle, F.M.....	802	Sarma, B.S.....	1700, 1705	Schreck, S.J.....	1783
Runow, P.....	1004	Sarma, K.V.....	113	Schubert, F.....	2797
Ruppen, J.A.....	960	Sarra, M.....	73	Schuckman, B.....	1215
Rurik, I.....	1911	Serralhe, S.....	1938	Schucktanz, G.....	1754
Rushton, K.R.....	2699	Sasaki, Y.....	2702	Schuette, A.....	1003
Russell, L.T.....	2526, 2527	Sassi, H.....	2821	Schuetz, D.....	1207
Russell, R.....	1509, 2809	Sata, T.....	2102	Schulzen, J.B.H.M.....	2635
Russell, S.S.....	402, 1540	Sathoff, H.J.....	737	Schulthes, M.....	977
Rust, H.J.....	2761	Sathyamoorthy, M.....	108, 1144	Schultz, D.M.....	441
Ryall, T.G.....	1790, 1857		1723	Schultz, T.....	65
Ryland, G.....	224	Sato, H.....	95, 1354, 2640	Schulze, H.D.....	954
-S-					
Saatcioglu, M.....	134	Sato, M.....	1375	Schumacher, R.T.....	772
Saccenti, P.....	2234	Sato, S.....	1651	Schuszter, M.....	758
Sacchi, G.....	2121	Sato, T.....	1682, 2225	Schüz, W.....	1759
Sackman, J.L.....	1506	Sato, Y.....	1248, 1876	Schwanek, A.E.....	534
Sadek, M.M.....	10, 522, 1356	Sattinger, S.S.....	208	Schwarmann, L.....	551
Saemann, E.-U.....	1235	Saul, R.A.....	1967	Schwartz, H.B.....	655
Safar, Z.S.....	2684	Saureman, H.J.....	2166	Schwarz, K.....	1380
Safwat, H.M.....	2653	Sause, R.....	1517	Schweiger, W.....	1171
Safford, F.B.....	1533	Sawanobori, T.....	842	Sclavounos, P.D.....	1614, 1615
Sagartz, M.J.....	2252	Sawyer, J.W.....	2431	Scott, P.M.....	24
Saha, P.....	1160, 1526	Sawyer, W.G.....	718	Scribner, C.F.....	1763
Saha, S.....	982	Scarborough, J.D.....	2603	Sedillot, F.....	855
Sahay, C.....	1692	Schadel, O.....	955	Sedney, R.....	64
Sahinkaya, M.N.....	1418, 1671, 2796	Schaefer, R.A.....	1495	Seering, W.....	1521
Sahli, A.H.....	2494	Schajer, G.S.....	1430	Seetharamulu, K.....	2242
Said Issa, M.E.-S.....	653	Schall, P.....	2323	Segel, L.....	293, 294
Salgal, S.....	2240	Scharnhorst, K.P.....	744	Sehitoglu, H.....	418, 419
St. Vincent, M.....	731	Schaudinischky, H.....	1761	Seldel, D.A.....	531, 2670
Saito, H.....	1684, 2710	Schawann, J.-C.....	271	Selfert, P.....	976
Saito, S.....	1334	Schechter, R.S.....	511	Seireg, A.....	935
Sejben, M.....	171, 1575	Scheldi, R.....	2288	Sekiguchi, H.....	1791
Sakal, K.....	1375	Schelby, F.....	2074	Selskaja, N.....	2281
Sakata, H.....	1920	Scherrer, H.C.....	2118	Semenek, M.P.....	1678
Sakata, M.....	727, 1709, 1743 2729	Schlibanow, E.....	644	Sengupta, S.....	112
Sekeli, L.....	2757	Schiehlen, W.....	369, 733	Senjanovic, I.....	218
Sakurai, K.....	876	Schiehlen, W.O.....	1510	Senter, P.K.....	2622
Salama, M.....	2426	Schilling, C.G.....	2379	Seo, Y.G.T.....	2014
Salamon, R.....	2750	Schilling, H.....	1458	Seong, Chun Kyung.....	1582
Salamone, D.J.....	584, 757	Schilling, U.....	1445	Sermet, E.....	2254
Salliba, H.T.....	2722	Schilling, W.....	526	Sert, B.....	1011
Salikuddin, M.....	888	Schimmel, D.E.....	33	Seshadri, V.....	2198
Saltzman, J.F.....	2229	Schirmer, W.....	2277	Seth, B.B.....	1278
Salzbrenner, R.....	960	Schlick, A.L.....	565	Sethi, M.....	2369
Samali, B.....	2383	Schlinker, R.H.....	847, 1396	Sethna, P.R.....	1751
Samaras, E.F.....	1290	Schlundt, W.....	1896	Seto, K.....	298
Samin, J.Cl.....	2191	Schmidt, D.K.....	2174	Severson, S.J.....	2292
Samuelides, E.....	296	Schmidt, G.....	1405, 1955	Severud, L.K.....	884
Sandford, M.C.....	2670	Schmidt, K.J.....	2202	Sevin, E.....	447
Sandor, B.I.....	539	Schmidt, R.J.....	2108	Seybert, A.F.....	1157, 2755
Sandoval, N.R.....	2046	Schmid, J.....	526	Seznec, R.....	1213
Sankar, C.....	178	Schmittlen, K.....	1896	Sgrol, V.....	2151
Sankar, S.....	78, 80, 434, 2180, 2181, 2485	Schmitz, F.H.....	1616	Shabana, A.A.....	177, 2303
Sankar, T.S.....	1, 61, 62, 434, 581, 1333, 1668, 2463	Schmitz, V.....	990	Shah, A.H.....	19, 1447
Sano, M.....	1448, 1829	Schnelder, E.....	839, 2038, 2190	Shah, H.K.....	926
Santee, Jr., G.E.....	2366	Schnelder, L.W.....	293, 294	Shah, S.P.....	2325
		Schnelder, S.....	297	Shah, V.N.....	215, 2161
		Schnell, W.....	673	Shallwal, R. S.....	2066
		Schock, H.J.....	1687	Shanahan, D.F.....	470
		Scholl, R.E.....	17, 438	Shanbag, R.L.....	1739
				Shang, Er-Chang.....	711
				Shao Cheng.....	1901
				Shao, De-Sen.....	2542
				Shapiro, E.Y.....	1251

Shapton, W.R.	973, 1503	Sigel, H.D.	1644	Smith, N.W.	995
Sharan, A.M.	434	Sigelmann, R.A.	693	Smith, R.A.	1562
Shareef, I.	940, 941, 942	Siliconen, T.	89	Smith, S.	2476, 2564
Sharifan, S.M.	15	Silcox, R.J.	2742, 2744	Smith, T.N.	2034
Shaw, S.W.	172	Sill, R.D.	2076	Smith, W.E.	1598
Sharma, S.R.	1758	Simha, K.R.Y.	2700	Snoeys, R.	1136, 1237, 1250,
Shaw, S.W.	732, 1129, 2049	Simiu, E.	257, 1912		1314
Shawki, G.S.A.	1992	Šimková, O.	674, 2251	Snowdon, J.C.	2188
Shea, A.K.	315	Simon, J.	1379	Snyder, P.K.	2324
Shea, M.M.	1678	Simonen, F.A.	878	Snyder, V.W.	1503
Shebalin, J.V.	1717	Simonis, J.C.	341	Socie, D.	1196
Shelness, A.	1960	Simonnet, F.	1635	Socino, G.	1461
Shelton, M.T.	2352	Simpson, S.	462	Soden, P.D.	303
Shen, Y.	889	Sims, G.D.	184	Soedel, W.	589, 2500
Shepherd, I.C.	886, 1452	Singer, J.	1782, 2714	Soederqvist, R.	825
Shepherd, R.	1588	Singh, A.	497, 981	Soederqvist, S.	825
Sherman, H.W.	1964	Singh, A.V.	1734	Soenarko, B.	1157, 2755
Shewchuk, J.	951	Singh, B.M.	324, 1212, 2066	Sofronie, R.	2473
Shi, H.M.	2146	Singh, D.V.	1667	Soga, K.	1835
Shi, J.	2395	Singh, G.P.	877	Sogabe, K.	1876
Shibahara, M.	1547	Singh, M.	2477	Sol, H.	1209, 1250
Shibata, H.	2261	Singh, M.P.	133, 203, 932,	Solari, G.	2759
Shida, S.	377, 2498		2284	Soldatos, K.P.	2503
Shieh, R.C.	1890	Singh, R.	1143, 2333, 2434	Solecki, R.	1741
Shiflett, G.R.	1850	Sinha, A.	1659	Solomon, S.G.	2778
Shiga, M.	2452	Sinha, P.	499	Solomos, G.P.	1180
Shih, B.	2474	Sinha, S.C.	657	Someya, T.	1334
Shih, H.M.	949	Sinhasan, R.	500, 510, 1667	Song, B.	2253
Shikida, M.	2775	Sinopoli, A.	2239	Soni, A.H.	496, 2370
Shikrut, D.	2718	Sinz, R.	1005	Soni, M.L.	1120
Shima, A.	2758	Sipclc, S.R.	56	Sood, A.M.	21
Shimizu, S.	537	Sisto, F.	2453, 2709	Soom, A.	936, 1729
Shimoda, Y.	457	Sitchin, A.	1984	Soong, T.T.	158
Shimogo, T.	2135, 2479	Sitzer, M.R.	1431	Soroushian, P.	1762
Shimojo, M.	2179	Sitzia, C.	1730	Sotiropoulos, D.A.	2048
Shin, Y.S.	238	Six, H.	2316	Sotiropoulos, G.H.	2349
Shinada, M.	2377	Sjoeberg, A.	92	SotoRage, A.R.	783
Shindo, Y.	1216	Skebe, S.A.	2280	Soucy, Y.	1088
Shing, P.B.	1534	Skelton, E.A.	1168	Soundararajan, A.	676
Shinners, C.D.	86	Skidmore, G.R.	1185	Southworth, D.E.	633
Shinoda, P.	1617	Skilbeck, F.	2409	Sozen, M.A.	640
Shinohara, Y.	2479	Skoczynski, W.	1997	Spagnolo, R.	2026, 2276
Shinozaki, M.	2001	Skowronski, J.M.	2353	Spain, C.V.	479
Shinozuka, M.	605, 606	Sktric, I.	2133	Spanos, P-T.D.	412, 1180
Shiokawa, T.	1672	Skuta, E.B.	1916	Sparks, C.P.	271
Shioml, T.	1856	Slagis, G.C.	343	Speaker, S.M.	1800, 1801
Shipley, J.W.	1087	Slane, M.B.	1678	Spelcys, A.	2468
Shipley, T.L.	1322	Slaton, S.G.	2367	Splekermann, C.E.	1973
Shippy, D.J.	2755	Slazak, M.	1241	Spindola, J.J.	562
Shirai, T.	1685	Sliter, G.E.	2157	Splettstösser, W.	1927
Shirakawa, K.	669, 673, 870	Sicombe, M.D.	2122	Spotts, M.F.	2689
Shiraki, K.	204	Slocum, S.	1925	Springer, H.	1035, 1895, 2340
Shiu, K.N.	2265	Slomski, S.	891	Spruogis, B.	2226, 2464
Shixiang, Z.	2339	Smalley, A.J.	2335	Spykerman, R.	1089
Shmutter, S.L.	2599	Smallwood, D.O.	1531	Sridharan, G.	2185
Shockley, D.A.	2785	Smiley, R.G.	563, 1255, 1267	Sridharan, S.	1137
Shockley, R.C.	2534	Smith, C.A.	1617	Srinivasan, A.V.	1417, 1892,
Shoemaker, N.F.	2538	Smith, C.D.	628		1987, 2213
Shoureshi, R.	2512	Smith, D.B.	2173	Srinivasan, M.G.	54, 776, 2592
Showalter, J.G.	243	Smith, D.L.	959	Srinivasan, R.S.	107
Shteyngart, S.	1152	Smith, E.W.	958	Srinivasan, V.	496, 2370
Shu, Chi-Fan	1261	Smith, G.C.C.	779, 1860, 2362	Stahle, C.	1089
Shulman, D.	1542	Smith, G.R.	1402	Stalano, M.A.	35
Siani, T.A.	2117	Smith, J.D.	1841, 1842, 1843,	Stalmaker, R.L.	1402, 1956
Sidhu, J.	1303		1844, 2098, 2600, 2812	Stambaugh, K.A.	2662
Siekmann, J.	1445	Smith, K.E.	1306	Stansberg, C.T.	414
Sierakowski, R.L.	907	Smith, K.F.	2176	Stanton, J.F.	638
Siever, W.	1953	Smith, K.V.	1384	Stanway, R.	485

Starok, L.....	611	Sullivan, J.W.....	1648, 2030	Tamura, A.....	1657
Stark, V.J.E.....	2666	Sullivan, L.K.....	1967	Tamura, H.....	1571, 1612
Stathopoulos, T.....	2381	Sun, M.....	621	Tanaka, H.....	1407, 1827
Stearman, R.O.....	1131	Sun, Yueming.....	1225	Tanaka, K.....	106
Steedman, J.B.....	266, 1532	Sunder, P.J.....	112	Tanaka, M.....	1993
Steedman, R.S.....	2521	Sunder, S.S.....	1596	Tanaka, S.....	1002
Stefano, N.M.....	2071	Sundin, K.G.....	558	Tanaka, T.....	536, 2775
Steffen, Jr., V.....	2372	Sundquist, M.J.....	1427	Tanbakuchi, J.....	833
Stefko, G.L.....	2172	Sung, S.H.....	2162	Tancreto, J.E.....	1909
Stegman, B.G.....	2333	Suryanarayanan, S.....	1702, 2008	Tang, D.M.....	1894
Steiginga, A.....	477	Sutcu, M.....	2709	Tang, H.T.....	2255, 2260
Steigmann, D.J.....	620	Sutherland, S.H.....	2329	Tang, Y.K.....	2260
Stein, J.....	1974	Sutton, C.D.....	445	Tang, Zhan-qian.....	1313
Stein, R.A.....	1350	Suzuki, H.....	2102	Tang, Zhao-qian.....	1281
Steininger, D.A.....	341	Suzuki, K.....	672, 1444, 2505,	Tani, H.....	1684
Steinwender, F.....	1756, 2257		2731	Tani, Y.....	2640
Stepanishen, P.R.....	2588	Suzuki, M.....	2298	Tanida, Y.....	2552
Stephens, J.....	444	Suzuki, N.....	119	Taniguchi, O.....	1743
Stephens, J.E.....	450	Suzuki, S-I.....	2403	Taniguchi, Y.....	1547
Steven, G.P.....	1208	Suzuki, T.....	843, 902	Tanner, E.J.....	1316
Stevens, J.A.....	601	Suzuki, Y.....	1876	Tansley, R.S.....	360
Stevens, K.K.....	1142	Svedboeck, G.B.....	920	Tao, D.....	2104
Stevens, S.C.....	55	Svenson, P.O.....	343	Tardy, O.B.....	2497
Stevenson, A.....	855	Swaminadham, M.....	2196	Tarriere, C.....	1947, 1951, 1958
Stevenson, S.....	45	Sweet, L.M.....	2411	Tarzanin, Jr., F.J.....	1653
Stiffler, R.....	1280	Swider, E.....	2042	Tauber, M.E.....	2204
Stillp, A.....	839	Swigert, C.J.....	63	Tautenhahn, W.....	1409
Stillp, J.....	2038	Sykes, A.O.....	2051	Tawfik, A.R.....	2219
Stinchcomb, W.W.....	952	Symonds, B.L.....	956	Taylor, D.L.....	1356, 1383
Stocco, J.A.....	2374	Symonds, P.S.....	2287	Taylor, J.E.....	2556
Stone, B.J.....	1109	Szczepanski, R.D.....	2035	Taylor, R.E.....	816
Stone, C.S.....	556	Szopa, J.....	824, 2345	Taylor, W.....	830
Storage, A.....	1564	Szuttor, N.....	1974	Teal, G.A.....	2454, 2455, 2456,
Storage, A.F.....	2827	Szymkowiak, E.....	2594	2457	
Storey, P.A.....	1346			Tecza, J.A.....	182
Stow, B.M.....	165			Teffeteller, S.....	65
Striz, A.G.....	394			Tegart, J.R.....	829
Strocchi, P.M.....	1796			Tegen, A.....	2327
Stroeve, A.....	1090			Telen, K.O.....	2451
Stronge, W.J.....	304, 1299	Tadjbakhsh, I.G.....	1484, 1590	Tenhave, A.A.....	1874
Stroud, R.C.....	1085, 1093, 2307		2474	Tennyson, R.C.....	1496
Strunk, W.D.....	1240	Taha, K.I.....	1550	Terada, K.....	2658
Struzinski, W.A.....	771	Taha, M.M.A.....	854	Tesár, A.....	1731, 2732
Stucki, S.L.....	1096	Talbo, L.....	906	Tesár, P.....	1731
Stuff, R.....	637	Tair, R.J.....	1813	Teschler, L.....	2183
Stump, B.W.....	1849	Tajima, K.....	2469	Teschner, W.....	2347
Stumpf, R.P.....	1687	Takade, H.....	1898	Teslo, M.....	1899
Stura, D.....	2759	Takagi, K.....	624	Thambiratnam, D.P....	1367, 1593
Sturm, A.....	2091	Takagi, M.....	1566, 2312	Thaulow, C.....	2811
Su, T.C.....	339	Takahara, S.....	1827	Thayamballi Mathummal, A.K.	1135
Suaris, W.....	190	Takahashi, D.....	350	Thees, R.....	975
Subbiah, R.....	1, 581	Takahashi, I.....	2001	Thelen, D.....	1111
Subrahmanyam, J.V.....	392	Takahashi, K.....	2758	Theocaris, P.S....	318, 1726, 2705
Subrahmanyam, K.B.....	1707, 2707	Takahashi, M.....	1920	Thibodeau, L.....	953
Subudhi, M.....	345, 604, 678,	Takahashi, S.....	672, 1444, 2505	Thile, J.A.....	210
	1152		2731	Thiele, H.M.....	1660
Succi, G.....	684	Takanabe, H.....	276	Thien, G.E.....	1042, 2375
Succi, G.P.....	52, 284, 848	Takatsubo, J.....	902	Thigpen, L.....	600
Sucuoglu, H.....	2519, 2520	Takayanagi, T.....	2265	Thijssen, J.M.....	2586
Sudo, S.....	2730	Takeda, A.....	2690	Thinnes, G.L.....	2086
Sueoka, A.....	252, 938, 1571,	Takeshita, I.....	457	Thiruvenkatachari, V.....	107
	1612	Takeuchi, J.....	2245	Thomas, C.....	1958
Sues, R.H.....	594	Tatapatra, D.C.....	1904	Thomas, G.....	2320
Suetsugu, K.....	1626	Tallian, T.E.....	1206	Thomas, M.....	1184
Suganda, H.....	2093	Tallin, A.....	1455	Thompson, A.G.....	1980
Sugano, T.....	1467, 1468, 1469	Talmadge, R.....	2087	Thompson, B.S.....	227
Suharto, D.....	2093	Tam, C.K.W.....	53	Thompson, C.....	1815, 1816
Suhendra, R.....	20	Tamhane, S.K.....	1219	Thompson, J.K.....	143

-T-

- Thompson, J.M.T..... 2407
Thompson, R.B..... 1840
Thompson, Jr., W..... 151
Thomson, R.G.... 481, 1630, 2420
Thoren, D.E..... 267
Thorne, P.D..... 1170
Thorngren, L..... 1959
Throop, J.F..... 2507
Tian, Qian-Li..... 2557
Tichy, J..... 2745
Tichy, J.A..... 2221, 2223
Tidball, A.G..... 2118
Tighe, W.R..... 1103
Tijhuis, A.G..... 967
Tilley, D.M..... 2178
Timm, R..... 131
Ting, E.C..... 1611, 2154
Ting, Lu..... 149
Ting, R.Y..... 752
Ting, T.C.T..... 2279, 2561
Tirinda, P..... 2077
Tirosh, J..... 1355
Tischier, M.B..... 1076
Tittmann, B.R..... 393, 1839
Tjotta, J.N..... 1770
Tjotta, S..... 1770
Tlusty, J..... 250
To, C.W.S..... 2289, 2385
Tobias, S.A..... 10, 2146
Tobushi, H..... 2299
Toda, K..... 2795
Todd, R.V..... 1150
Todo, I..... 1746
Toffer, H..... 765
Togler, G..... 954
Tokdemir, T..... 1750
Tokunaga, M..... 1727
Tollbom, B..... 931
Tolstoy, A..... 896
Tomar, J.S..... 331
Tomita, H..... 843, 2702, 2703
Tomita, K..... 722
Tomita, Y..... 2758
Tomko, J.J..... 1889
Tomski, L..... 1712
Tondl, A..... 487, 586
Tong, Zhongfang..... 1225
Tongue, B.H..... 730, 2425
Topper, T.H..... 552, 1488
Torkamani, M.A.M..... 788
Tortel, J..... 2560
Touratlier, M..... 506, 2789
Toussi, S..... 258
Tracy, J.J..... 1274
Trainor, P.G.S..... 19
Tran, K..... 2012
Tränkler, H.-R..... 2801, 2802,
 2803, 2804, 2805
Tree, D.R..... 143
Trethewey, M.W..... 973, 1576,
 1577
Triantafyllou, M.S... 1695, 2489
Tribout, J..... 219
Trinder, M.C.J..... 130
Triplett, W.E..... 474, 2422
Tripp, H.A..... 2330
Tripp, J.E..... 1678
Troesch, A.W..... 2168
Troger, H..... 2288
Trompette, P..... 96
Tronich, G..... 613
Troppens, D..... 1823
Troščenko, V.T..... 2056
Trubert, M..... 1084, 1092, 2426
Truswell, A.E..... 24
Tsahalis, D.T..... 2511
Tsai, G.C.F..... 1259
Tsai, Shing-Yuan..... 1579
Tsakonas, S..... 82
Tsang, L..... 701
Tsao, Y.H..... 2305
Tseng, TsI-Ming..... 1317, 1793
Tschnias, T.G..... 1587
Tsuchiya, Y..... 300
Tsuda, Y..... 1571
Tsui, Y.T..... 1124
Tsujioka, Y..... 2481
Tsushima, M..... 1738
Tsushima, N..... 2092
Tsuzuki, Y..... 1824
Tszeng, T.C..... 2518
Tucker, M.D..... 996
Tuncel, O..... 1011
Tung, F.C..... 1105
Tung, Ju-Ming..... 1307
Turbelli, T..... 1918
Turcic, D.A..... 1552, 1553
Turhan, D..... 1439
Turino, G..... 1899
Turkay, O.S..... 1418, 1671
Turla, V..... 2120
Tusting, R.F..... 708
Twersky, V..... 188
Twisdale, L.A..... 2156
Tylee, J.L..... 2602
Tzeng, T.K..... 926
Tzou, Horn-Sen..... 2618
Tzuang, Shen-Ho..... 1018
- U-
- Überall, H..... 392, 521, 2778
Uchino, E..... 2531
Ueda, T..... 1474
Uenishi, K..... 1153
Uffelmann, F..... 2624, 2829
Uldrich, E.D..... 1868
Ulm, S.C..... 1039
Ulsoy, A.G..... 1343
Umemura, S..... 1002
Umezawa, K..... 211, 330, 1682,
 2225
Ungar, E.E..... 135
Ünver, E.A..... 1047, 1145
Uplisashvili, J.M..... 1324
Upon, R..... 2070
Urbanik, T.J..... 2439
Usami, S..... 377
Ushijima, T..... 1310
Usuba, Y..... 2109
Usui, Y..... 1887
Utumi, M..... 2729
Utsunomiya, N..... 1920
- Vaeth, W..... 804
Valcaltis, R..... 1621
Vajarasathira, K..... 2154
Val, M..... 1315
Vallet, M..... 623, 1635
Vallini, A..... 2143
Van Bakel, J.G..... 518
Van Calcar, H..... 987
Vance, J.M..... 2633
Van Den Braembussche, R..... 1880
Vandeneersten, W.J..... 2828
Van der Auweraer, H..... 1237
Vandergraaf, B.... 309, 515, 826
van der Hilden, J.H.M.T... 2533,
 2814
van der Veen, C..... 1698
Van der Velden, J.H..... 1424,
 1530
Vanditschulzen, J.C.A..... 2532
Van Gulick, L.A..... 748
Vandiver, J.K..... 28
Van Herck, P..... 1237
Vanhonacker, I.P..... 1034
VanHoy, B.W..... 1240
Van Karsen, C..... 1227
Vannoy, D.W..... 2494
Vanruiten, C.J.M..... 2514
Van Vliet, M..... 78, 2181
Van Woensel, G..... 1136
Varadan, T.K..... 1700, 1705
Varadan, V.K..... 147, 213, 554,
 2733, 2788
Varadan, V.V..... 147, 213, 554,
 2733, 2788
Varga, R.C..... 1316
Variaki, P..... 1603
Vashi, K.M..... 363, 2487
Vassilopoulos, L..... 432
Vasudevan, R..... 778
Veletsov, A.S..... 368, 2773
Velten, E..... 2774
Venkata Rao, G..... 2320
Venkatesh, V.C..... 1183
Venkateswara Rao, G..... 668
Venkayya, V.B..... 777
Ventura, C.E..... 2773
Vepa, K..... 1253
Verdonck, E.... 1136, 1250, 1314
Vereb, L..... 1174
Vergani, L..... 2136
Verhas, H.P..... 140
Verhelj, J.W..... 2514
Verhoef, W.A..... 2586
Verma, M.K..... 1970
Vestroni, F..... 1694, 2472
Veyera, G.E..... 909
Viano, D.C..... 1401
Viennet, J..... 194
Vinayagalingam, T..... 2581
Vigner, F..... 1088, 1130
Villasor, Jr., A.P..... 1038
Villasor, G.A..... 1038
Vilmann, C.R..... 1687
Vilnay, O..... 1369
Vinh, T..... 1289

Virgopia, N.	714	Wang, Y.F.	191	Wharren, G.	1496
Vlaminck, R.R.	1653	Wang, Y.K.	678	Wheaton, J.W.	2662
Vlk, F.	612, 818, 1605, 2414	Wang, Y.S.	1648, 1929	White, A.D.	1646
Vogt, E.	2196	Wang, Y.T.	2434	White, C.D.	1402
Voland, R.T.	1713	Wang, Zhifan	1309	White, C.E.	2321
Vold, H.	1130, 1249, 1264, 1268, 1509	Wardl, Y.Y.	2357	White, J.C.	1006
Vold, H.I.	1229	Ware, A.G.	344, 607, 680, 2015	White, M.F.	2608
Volin, R.H.	243	Warinner, D.K.	2246	Whitehouse, S.R.	916
Von Hofe, R.	2375	Warnaka, G.E.	2745	Whitlow, Jr., W.	531
Vonpragenau, G.L.	317	Warner, D.B.	707	Whitman, A.M.	1923
Von Zweybergk, S.	2525	Warnock, A.C.C.	698	Whitman, R.V.	265
Voon, W.S.F.	775	Waser, M.	1148	Whitney, A.K.	120
Voorhees, C.	1244	Waser, M.P.	2570	Whittington, H.W.	2318
Vrakas, E.A.	122	Watanabe, K.	1549	Whitworth, H.A.	736
Vrbik, J.	324	Watanabe, T.	340, 1696	Wichmann, H.	1539
Vretblad, B.E.	920, 929	Watanaabe, Y.	1112	Wicks, S.M.	480
Vucetić, A.	2133	Waterman, E.H.	1932	Wierzbicki, T.	307, 838
-#-					
Waag, R.C.	741	Waters, C.	1075	Wierzbicki, W.M.	2603
Wada, H.	658, 1714	Waters, P.E.	1243, 2115	Wiggert, D.C.	117
Wadsworth, F.L.	308	Watkins, P.S.	1520	Wilbeck, J.S.	2155
Waggitt, K.	1026	Watson, A.J.	2036	Wilby, E.G.	44
Wagner, P.	699, 700	Watson, J.G.	704	Wilby, J.F.	1387, 1931
Walford, T.L.H.	1109	Watson, J.J.	280, 2670	Wildermuth, P.F.	2173
Walker, D.N.	1006	Watton, J.	1426, 2524	Wildheim, S.J.	490
Walker, R.	2605	Waymon, G.R.	49	Willarm, H.	784
Walker, R.S.	308	Weaver, D.S.	1428, 2740	Wilkinson, R.T.	1399
Walkington, N.J.	346	Weaver, F.L.	587	Will, K.M.	1584
Waller, H.	256	Weaver, H.J.	1101, 1217, 2313	Will, S.A.	272
Waller, M.J.	2333	Weaver, R.L.	2723	Williams, A.N.	2410
Walsh, M.J.	1969	Webb, R.	77	Williams, E.G.	697
Walter, P.L.	207, 2088, 2593	Weber, H.I.	1510, 2341	Williams, F.W.	567, 573, 656, 2619
Walton, A.C.	274, 301	Weber, K.	32, 1968		
Walton, J.R.	2781	Webster, C.R.	2651		
Walton, W.B.	679, 1305, 2256	Weck, M.	643, 781, 893		
Wamhsganss, M.W.	883, 2017, 2262	Wehege, R.A.	2303		
Wamsley, R.M.	2622	Wehling, H.-J.	1759		
Wang, A.J.	1666, 2209	Wei, D.C.	2447		
Wang, B.P.	74, 1258	Wei, R.P.	1800, 1801		
Wang, Bo Ping	2612, 2613	Wei Ru Long	1371		
Wang, C.-H.	1729	Wei, Y.S.	1267		
Wang, C.Y.	456, 811	Weldlinger, P.	921		
Wang, D.L.	1210	Weidner, D.R.	760		
Wang, D.Y.	538	Weight, J.P.	1518		
Wang Dian-Fu..	312	Weller, W.	1380		
Wang, Guanfu	1046	Weir, D.H.	1382		
Wang, H.C.	299	Weiss, M.	1068		
Wang, K.S.	1119, 2518	Weissaar, T.A.	1073, 2174		
Wang, L.R.L.	1450, 2741	Welch, C.T.	2178, 2457		
Wang, M.C.	2482	Wells, C.H.	588		
Wang, M.E.	138	Wells, J.H.	470		
Wang, M.L.	1855	Wellstead, P.E.	410		
Wang, Ming-Liang	1001	Welsh, W.A.	1994		
Wang, M.Q.	1894	Wen, Y.K.	2824		
Wang, P.C.	255, 1999, 2285	Wen, Yi-Kwei	452, 2522		
Wang, P.K.C.	292	Wenzel, W.A.	1864		
Wang, Qi-Zheng	2539	Werby, M.F.	148		
Wang, Shinyi	1354	Werner, F.D.	1557		
Wang, Shu-Lan	1308	Werner, H.	1016		
Wang, Tong-Sheng	2354	West, C.D.	1574		
Wang, Xi-Shang	1312	West, H.H.	2490		
		Westine, P.S.	2040		
		Weston, D.E.	971		
		Wevers, L.J.	814		
		Weyn, A.	2361		
		Whaley, P.W.	192, 1497, 2205		
			745		

Woodward, K.A.	1436	Yeager, D.M.	2572	Zeller, T.Z.	1073		
Woodward, R.L.	2708	Yeager, Jr., W.T.	1342	Zellner, J.W.	1382		
Woodward, R.P.	1416	Yee, B.G.W.	475	Zeman, K.	2288		
Woolf, A.	1563	Yee, V.	589	Zeng Zhao Yang	451		
Wormley, D.N.	75	Yeh, Y.H.	2741	Zernicke, R.F.	1321		
Wright, C.J.	573	Yener, M.	1611	Zerrmayr, F.	1759		
Wright, P.	1538	Yener, M.	2154	Zeuch, W.R.	456, 811		
Wu Hui-Le	1901	Yeung, H.C.	2740	Zhang Huan Hua	654		
Wu, J.J.	1126	Yew, C.H.	1210	Zhang, Jing-hui	1313		
Wu, Kuang-Ming	199, 1716	Yih, Chia-Shun	2395	Zhang, Ping-sheng	1197		
Wu, L.	181, 555	Yim, C.-S.	2647	Zhang Welyue	1749		
Wu, R.W.	157	Yim, Chik-Sing	794, 1056, 1592	Zhang Wohua	2717		
Wu, S.T.	523	Ying, Runlan	1040	Zhang Zhi Ming	583		
Wu, S.Y.	2105	Ying, S.P.	30	Zhao, Lingcheng	1286		
Wu, T.T.	1127	Yoerke, C.A.	468	Zhao Rong Bao	610		
Wu, Wen-Fang	1051	Yokoi, M.	1650	Zheng, Weizhong	1049		
Wu, Yih-Tsuen	2559	Yokoi, K.	1248	Zhou, Hui-jiu	1197, 1794		
Wyile, G.B.	861	Yonekawa, Y.	1633	Zhou, Ji-Xun	711		
Wynne, E.C.	281	Yong, Y.K.	1832	Zhou, Jing	2652		
-X-							
Xia Jing Qian	597	Yoo, K.B.	2778	Zhu, Wen Hua	2637		
Xiang Haifan	2644	Yoo, Kwang-Bock	521	Zhu, Z.	692		
Xie Zhong-Jie	1555	Yoshida, A.	1677	Zhuping, H.	337		
Xu, Bingnan	1040	Yoshida, H.	1116	Ziegler, F.	389		
Xu Zhixin	2717	Yoshida, K.	1915, 2135	Zienkiewicz, O.C.	413, 1856		
-Y-							
Yabe, H.	1672	Yoshimoto, I.	1686	Zimmerli, R.	1378		
Yabe, S.	756	Yoshimoto, S.	2134	Zimmerman, R.E.	1629		
Yagasaki, K.	727	Yoshimura, J.	866	Zimmermann, C.	962		
Yakovenko, L.F.	548	Yoshino, T.	2377	Zimmermann, K.J.	1221		
Yamada, G.	104, 106, 335, 671 1443, 1738, 1742, 2492	Yoshitake, Y.	938	Zislin, A.M.	1075		
Yamaguchi, H.	2450, 2710	Yoshizawa, H.	2498	Zminda, M.	2348		
Yamaguchi, S.	2531	Yoshizawa, M.	2481	Zoglowek, D.	2656		
Yamahara, H.	1471	Young, K.J.	2532	Zomotor, A.	1380		
Yamamoto, M.	1685	Younis, C.J.	1484	Zorumski, W.E.	466		
Yamamoto, T.	624, 1215	Yousri Gerges, S.N.	894	Zorzi, E.S.	182, 2338		
Yamasaki, H.	1571	Yu, H.C.	2434	Zouli, V.	1683, 2692		
Yamashita, N.	541	Yu, Li-sheng	1263	Zwaan, R.J.	48, 478		
Yamazaki, K.	1116	Yu, T.X.	304				
Yamazaki, T.	1835, 2462	Yu, Y.H.	1616				
Yan, M.J.	202	Yuang, Son-Xin	1308				
Yan Minggao	2776	Yuanxian Gu	2194				
Yang, Bo Suk	2695	Yun, Wei Jun	1066				
Yang, J.C.S.	191, 2099	-Z-					
Yang, J.L.	1541, 2604	Zabel, X.	1768				
Yang, J.N.	475, 790, 1117	Zabel, P.H.	2044				
Yang, Ming-San	994	Zabielksas, V.A.	2226				
Yang, T.Y.	260, 327, 2240, 2504, 2768	Zac, R.	1954				
Yang, Y.	90	Zacke, P.	2806				
Yang Yong Nian	617	Zagzebski, J.A.	737				
Yaniv, S.L.	750	Zalko, J.P.	461				
Yano, S.	1787, 1788	Zajaczkowski, J.	329				
Yano, T.	455	Zak, A.R.	222				
Yao, J.T.P.	258, 312, 2186	Zak, M.	1017				
Yasuda, C.	1220	Zamin, M.	2062				
Yates, Jr., E.C.	281	Zampieri, D.E.	2341				
Yau, W.F.	806	Zang, T.A.	1178				
Yawata, Y.	1897	Zanon, E.A.	1866				
		Zaorski, R.W.	1820				
		Zaremsky, G.J.	1143				
		Zarrop, M.B.	410				
		Zawadzki, S.	2111				
		Zebrowski, M.P.	1300				
		Zedan, M.F.	2488				
		Zeld, I.	1337				
		Zeldler, F.	1946				

SUBJECT INDEX

-A-		Acoustic Excitation 2751 1663	1456 527 1767
Absorbers (Equipment)	487	Acoustic Imaging	2795
Absorbers (Materials)	1647 628 2028	Acoustic Impedance 1460 151 1462	514 2677 1158 2078
Acceleration Analysis	2536	Acoustic Insulation	1586
Acceleration Measurement		Acoustic Intensity Method 1920 751 903 2024 905 2271 1143 1155	577
Accelograms	2655	Acoustic Liners use Acoustic Linings	
Accelerometers	1821 1522 1223 2074 1235 2076 1975 2075	Acoustic Linings 2742 2743 684	
Acoustic Absorbers	1104 2676	Acoustic Measurement 750	
Acoustic Absorption	2025 2276 2677 488 628 698 2028	Acoustic Measuring Instruments 981 975	987
Acoustic Arrays	709	Acoustic Properties	46
Acoustic Attenuation		Acoustic Pulses 1462	
use Acoustic Absorption		Acoustic Resonance	898
Acoustic Coupling		Acoustic Response	136 238
151			
Acoustic Detection	2367	Acoustic Scattering 520 521 153	147 148
Acoustic Emission		Acoustic Techniques 211	1276 1217
200 2811 2812 1543 424 1005 1536 1837	689		
1000 1843 764 2095 1836	1529		
2333 1004 2316	1539	Acoustic Tests 800	897
2343 1544			
2413 2094		Acoustic Waves 350 392	2018
2573			
2723		390	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1583 1584-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Acoustical Data		Aerodynamic Response	
use Experimental Data		use Aerodynamic Stability	
Active Absorption	2676 2677	Aerodynamic Stability	1077
		2242	
Active Attenuation	886	Air Bags (Safety Restraint Systems)	
683 1764		31	
703		Air Blast	
1453		444 425 2626	449
Active Control	1075 76 1407 2128 79	Airborne Equipment Response	239
	2745 846 2677 2768	206	
Active Damping		Air Compressors	
2461 63 595		use Compressors	
2383 1185		Aircraft	
1485		620 231 42 403 474 475 476 287 288 49	
Active Flutter Control	2184	1070 1071 282 473 574 615 616 1117 918 79	
2671	837	1080 1391 472 1073 1074 1025 636 1387 1388 379	
Active Isolation	76	1631 1072 1933 1394 1075 1076 1627 1628 619	
1642 836		2421 1082 2173 1934 1625 2087	1269
		2792 2174	2667
		2184	2669
Active Noise Control	1764 1155 1646	Aircraft Engines	
130		2424	46 2187
			1069
Active Vibration Control		Aircraft Noise	
790 1971 312 1624 75 836 627 1408 1369		1390 471 622 43 44 45 286 47 618 1389	
2430 1974 255 1406		1400 1621 1622 283 284 285 1386 67 1619	
595 2186		1620 1931 1932 1083 2634 295	1929
1105		1930 1941 2172 2433 2664 2665	
1185		2170 2171	
Actuators	2023 2524	Aircraft Seats	
		2672	1937
Added Mass Effects		Aircraft Vibration	
291	2717	859	1977 2668 2419
Adhesives		Aircraft Windows	
1421	1684	1621	
Aerial Explosions		Aircraft Wings	
931 1594 2045 926 1907		50 281 1392 1623 1624 1075 1626 277 48 279	
		280 1081 2422 2423	278 479
Aerodynamic Characteristics		2670 2671	617 478 1079
2761			1078
Aerodynamic Loads		Airfoils	
100 621 1382 2173 474 85 56 617 48 1079		530 531 2552 1613 244 1785	1077 2768
1080 1081 1822 2353 1474 1075 1626 1207 1078		2550 1781 1783 1474 2545	2767
2380 2551 2212 2473 1854 1625 1986 1617 1928		1784	
2450 2831 2552 1924 1655 1986 1627			
	2324		
	2767		
Aerodynamic Noise		Airport Noise	
900	899	use Airports	
2270			

Abstract
Numbers: 1-244 246-429 430-578 579-783 784-1032 1033-1326 1327-1563 1584-1873 1874-2119 2120-2389 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1583 1584-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue: **1** **2** **3** **4** **5** **6** **7** **8** **9** **10** **11** **12**

Autoparametric Response	365 366		Beam-Columns	2490 641 322	654	2008
				2711		
Autoregressive-Moving-Average Models						
1290 221 412	1555	1309	Beams	320 321 652	233 74 95 96 97 358 319	
				650 651 1122	633 94 565 1116 507 508 649	
Averaging Techniques		1227		690 861 1132	653 1134 655 1496 997 858 859	
				860 1131 1432	1133 1284 1255 1706 1257 1338 1119	
Axial Excitation				1700 1701 1482	1223 1684 1705 2006 1707 1708 1129	
1712	1736	1738		1710 2481 1702	1703 1704 2265 2356 2007 1698 1699	
	2726			2240 2641 1722	1763 2484 2485 2486 2437 1878 1709	
Axial Force				2310 2362 2483	2704 2705 2706 2487 1888 2239	
1782	1015			2480 2482		2707 2238 2489
				2710 2612		2488 2549
Axial Vibration						2708 2709
432	785		Bearings	420 1 582	583 84 85 496 497 498 499	
Axisymmetric Vibrations		666		500 431 852	1333 314 1205 756 1667 638 849	
2731	1444			850 501 1002	1673 854 1275 1676 2217 1108 1109	
				1110 851 1672	1843 1204 1675 2216 2687 1328 1669	
				1670 1011 1842	1993 1674 2215 2686 1418 1989	
				1990 1111 1992	2133 1844 2685 1668 2129	
				2220 1671 2092	2223 1994 2098 2219	
Baffles		1648		2460 1991 2132	2683 2224 2218 2229	
				2600 2091 2222	2684 2458 2459	
				2221 2812		2688 2649
				2331		2808
Balancing			Bellows		515	
use Balancing Techniques						
Balancing Machines		1278	Bells		115	
Balancing Techniques			Bending Vibration		1876	
760 761 762	2334 2335 2096	1277 2338				
2340 1541 1542	2604	2126 2337				
2810		2336				
		2339				
Ball Bearings		314 1275 756	Bernoulli-Euler Method	94	319	
				1704		
				2704		
Barges	1102		Bibliographies			
			2510 1361 1872	1643 84 575 576 577 578 1529		
Bars			2590 2831	1873 244 795 1196 1477 1478		
2700 2701 1802 1703	1125 1696	187 318		984 1325 1326 1528		
		857 648		1766 2678		
		1177 2478				
		2237	Bifurcation Theory	1015	408 409	
		2477				
		2487				
Base Excitation		1484	Bimodular Properties		508	
Base Isolation		1484	Bioengineering		737	
310 311	833 834					
1590			Biot Theory	1856 197		

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Bird Strikes	2827	Boiling Water Reactors	89
Blade Loss Dynamics			
433 1564		504 2494	1997 2228 509 2467 2468
Blade Passing Frequency	313		
Blades			
490 81 82 83 494 5 636 637 848 1659 2200 491 492 313 844 495 846 847 1658 2199 2210 1661 1002 493 1414 635 1416 1107 1988 2209 2450 2201 1652 843 1664 825 1656 1417 2198 2449 2211 1662 1183 2194 845 1666 1657 2208 2709 2451 2202 1413 2204 1395 1986 1987 2448 2831 2212 1663 2214 1415 2196 2197 2558 2362 2203 2454 1655 2206 2207 2452 2213 1665 2456 2457 2682 2453 2195 2637 2205 2455			
Blast Excitation	528	Boundary Condition Effects	
		601 2553 1744	1546 338 89 1119
Blast Loads		Boundary Element Technique	
361 1392 2542	65 626 927	2390	2389
Blast Resistant Construction		Boundary Value Problems	
use Blast Resistant Structures		1690 2352	2555 2756 857 1298 1299 2765 2766 1547
Blast Resistant Design		Box Girders	
use Blast Resistant Structures			1357
Blast Resistant Structures		Box Type Structures	
360 361 442 444 446	2538 719 919	913	
720 572 2544			
920 922		Brakes (Motion Arresters)	
930 2622		2050	1728
1910			
Blast Response		Braking Effects	
560 2031 442 913 2044 1855	858 2039 1778	34	1957
930 922			
Blowdown Response	2258	Bridges	
		1580 1581 592 13 14	1357 2379
		2380 1611 1582 253 254	
		1902 2643 2644	
Blowers	1229	Bubble Dynamics	
			2758
Boats	1613	Buckling	
		870 2641	493
Boilers		Building Block Approach	
341 2141	883 1754 885 996	1573	1245

Abstract

Numbers: 1-244 246-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 18

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Abstract Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2368 2370-2629 2630-2831

Volume 18

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

Channels (Waterways)	2395	Collision Research (Aircraft) use Crash Research (Aircraft)
Chatter		Collision Research (Automotive)
10	2145 2146 1047 938 1579	300 31 32 33 274 305 1096 1097 1598 299
250	1578	1950 301 1402 1403 1404 1095 1636 1597 1638 1599
2050	2147	1960 821 1562 1953 1954 1405 1916 1637 1948 1639
2640		1970 831 1952 1963 1964 1945 1946 1917 1958 1919
		1321 1962 2114 1955 1956 1947 1949
Chimneys		1401 2412 2164 1965 1966 1957 1959
2400 261	1054	1951 2166
		1961
Circuit Boards	997	Collision Research (Ships)
Circular Membranes		1581 463 275 276 296
2241		
Circular Plates		Collocation Method
2720 1441 1442	104 105 106 667 668 329 2495 666 1727 2718 2719	866
Circular Saws	1183	Columns
	2637 2638	640 302 1713 864 325 656 657 658 2009
Circular Shells	335	Combination Resonance
	1777	1481 364
Cladding	669	Combustion Engines
2772	1584	1687 209
Clay Soils		Combustion Excitation
	1215	1575
Clays		Combustion Noise
2650		2272
Clearance Effects		Compacting
	1674 1566	1061
Closures		Complex Modes
361	2544	1302 1848
Coal Handling Equipment		Complex Structures
	2809	411 417
Coatings		Component Mode Analysis
1772		180 2304 1506
		730
Coaxial Structures		1260
	336	2610
Coherence Function Technique	859	Component Mode Synthesis
140	2067 138	1050 1261 1262 1053 117 2568 1259
Collapse		2310 2202 2577
use Failure Analysis		Composite Materials
		620 1563 394 1496 537 479
		1280 2063 1274 2667 949
		1540

Abstract
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2389 2370-2829 2830-2831

Volume 16

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

Composites	2325										Computer Systems Hardware	2106																						
Composite Structures											Computerized Simulation																							
110	1493	1144									907	319	2761	1789																				
550												739																						
												1209																						
Compression Joints											Concentric Structures											2237	2478	859										
											1443																							
														1749																				
														1779																				
Compressive Strength	302	303									2085	306	307	Concretes																				
														190	1061	1902	413	934	2035	1906	1557	798	689											
														2032	1793	2064	2065	2036	2247	1908	2009													
Compressor Blades													1413	494									2038	2089										
													1663	1664																				
Compressors																Condensation Method																		
																2821																		
																	Configuration Effects																	
																use Geometric Effects																		
Computer-Aided Techniques																Conformal Mapping																		
																2364	225																	
																		Conical Shells																
																112																		
																		Conjugate Gradient Method																
																1850																		
Computer Disks																Connecting Rods																		
																2694																		
Computer Graphics																Constitutive Equations																		
																2540	413																	
																1813																		
																		Construction Equipment																
																		1027																
																			2399															
																			Construction Industry															
																1062																		
																			Contact Vibration															
																			1729															
																				Containers														
																			676	817														
																					Containment Structures													
																810	811																	
																					Continuous Parameter Method													
																					1284													
																						418	419											
																								Continuous Systems										
																								652										

Continuum Mechanics		Couplings										
2823		1420	2692	3	2464		2226	1507		1419		
Control Equipment				1683			2227					
use Control Systems			2693									
Control Systems		Covariance Function										
311	519	1313							256			
Conveyors		CQC										
591 252	787	use Complete Quadratic Combination Method										
Cooling Fans		Crack Detection										
use Fans and Cooling Systems		1273 1004					876	877	997 1539			
Cooling Systems		2603 2814					1007					
121	1038		2097									
	1648	Crack Propagation										
	2688	540 541 382 383 384	25	376	287	538	129					
		550 551 542 543 564	375	536	377	958	539					
		960 961 552 1803 2294	535	1806	1117	1198	1199					
Cooling Towers	260	1580 1191 962 2783 2784	955	2776	1197	1798	1809					
	2504	1800 1801 1202	1195	2786	1207		2779					
		1810 2781 1492	1795		1797							
Copper	983	2780 2782	1805		2467							
			2775		2787							
			2785									
Coriolis Forces	496	Cracked Media										
		200 121	1273 2814	385	786	957	878 2139					
Cornering Effects	34	1210 321				956	1807 1758					
	2658	1330 1341				1216	2507 1808					
Corrosion		2140 1741										
981		Cranes (Hoists)										
		1560 262				1365	1116		1128			
Corrosion Fatigue		2642										
1800 1801 2062												
2811		Crankshafts										
Corrugated Structures		1570 2331				1875	1036		1339			
	2438 2439					1876						
Coulomb Damping	2003	Crankshafts										
		1570 2331										
Coulomb Friction		Crash (Computer Program)										
180 81 642 73 1484 215 1996 1107 1788 1659	491 733 655	1562										
		Crash Research (Aircraft)										
		480 481 1082				1756	1937	838 289				
		620 2421 2672				1936		1388 1629				
		1630 2420				2176		1938 1939				
Coupled Response		Crashworthiness										
1721 1612 1702	1434 785 1876 97	480 481 2672				1936	1937	288				
	1565 1986	1630				2176						
Coupled Systems	1330 1341	1960										
	1415	Critical Loads										
	1119	567 1738										

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Critical Speeds		Cylindrical Shells (cont'd)	
580	1 2 1923 1334 1335 246 247 1788	2250 1741 2502 1443	1147 2248
590	2142	2730 2251 2503	1777 2508 2509
2340			2507 2728 2619
	1877		2727 2729
	1887		2737
Cross Spectral Method		Cylindrical Tubes	
2570	751	use Cylinders and Tubes	
Cryogenic Systems			-D-
	835		
Curve Fitting		Damage Prediction	
851	1354 225 1266 397	1001 463 2224 2045 436	2099
	1267		2529
Curved Beams		Damped Modes	
653	96	149	1895
	2006		
Curved Ducts		Damped Structures	
		1180 181 133 224 555 1036	319
Cushioning	use Impact Shock Insulation	2470 2291 1703 784 1486	1659
		2773 1184	1739
		1744	
Cushioning Materials	use Packaging Materials		
Cutting		Damped Systems	
10 251 2032	434	1260 1283	1186 947 2348
			1506
Cyclic Averaging		Dampers	
	1227	1791 182 373	946 317 2558
Cyclic Loading		2201 532	2556
641	1763 1134 1435 1906 1867 2468 219	1482	
1371	1793 2675 2826 2777		
2711	2523	2009	
		2299	
Cylinders		Damping	
740	1711 862 863 324 1165 916 427 1818 1479	1940 1932 1713 64 945	1988
970	2401 1712 1433 1434 1175 1136	2770 2293 2754 1485	
2410	2511 2712 1773 2714	1779	
	2403	2489	
Cylindrical Bearings		Damping Coefficients	
	1275	680 191 1362 583 1394 245 336 1997	1109
Cylindrical Bodies	use Cylinders	1120 1671 1632 1273 1674 485 1426	
		1270 1791 1672 1673 2054 2015	
Cylindrical Cavities		1790 2132 2053 2234	
371			
Cylindrical Plates		Damping Effects	
	966	670 1901 1692 1863 344 2055 496 607	979
2713	2715	1890 2373 884	
Cylindrical Shells		1334	
870	521 672 113 674 335 336 147 448 669		
1740	671 1742 673	2725 2726 337 1738 1739	265 2396 797 798 1059
		(cont'd)	1058
		Data Dependent Systems	
		1311	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Data Display	1304	Discrete Fourier Transform	
		193 1873	1508
Data Presentation	1488	Discs	
		use Disks	
Data Processing		Disks	
771 2262 1193 1191	1495 1775	490 491 102 333 1730 1662 723 2190 1732 2452	1335 326 1507 1328 1729 1415 2066 2587 1568 2189 2246 1728
Data Recorders	1652		
Data Reduction		Displacement Analysis	
use Data Processing			2536
Design Sensitivity		Displacement Transducers	
use Structural Modification Effects			986
Design Techniques		Dissipation Factor	
1250 781 1042 1103 1184 185 1256 1257 1068 519 1320 841 2102 1983 2224 1255 1886 1258 639 2160 921 2203 2374 1315 2616 1858 1039 2530 1021 2175 2138 1049 1251 2375 2358 1259 1561 2445 2109 1871 2825 2359 2691 2639			2438
Detectors	985	Domes	
		872	1737
Diagnostic Instrumentation		Donnel Theory	
2090 2332 1535	1538	2713 2715	
Diagnostic Techniques		Doors	
210 1841 562 563 404 405 756 997 758 209 1540 2091 2092 1273 1274 1275 786 997 998 1009 1840 2331 2402 2093 2814 996 1537 1838 1309 1870 2601 1536 1837 2318 1839 2090 1836 2598 2599 2330 2808 2809 2600	720 361		
Diesel Engines		Doubly Asymptotic Approximation	
1900 1041 1042 1043 1045 646 1897 1098 1899 2530 1351 1252 2445 1896 1898 2692 2376 2118	1538		778
Differential Equations	745	Drawbars	
			2657
Digital Techniques	534 1155	Drilling	
			1549
Dimpling Effects	951	Drilling Platforms	
		20 191 812 273 814 855 516 30 1912 813 120 1913 2160 2523	2099 2406 2409
Discontinuity-Containing Media	1177 2788	Drills	
2652		2641 12 1013 2574	2397 2398
Drillships		Drillships	
		use Drills and Ships	
Drive Line Vibrations			
		1352 1353	1645
Drop Tests			
		205	
Drop Tests (Impact Tests)			
		1631 2594	

Abstract
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 18

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
---------------	---	---	---	---	---	---	---	---	---	----	----	----

Ducts																
130 131 132 353 684 2635 346 887 888																
1760 681 682 683 1154 2745 886 2517 2018																
1451 1452 703 1454 2516 2518																
2742 1153 2744																
1453																
2263																
2743																
Dynamic Absorbers																
1932	1755	298														
Dynamic Analysis	2174	156														
Dynamic Balancing	2604		1279													
1541																
Dynamic Buckling	2490	2253 864 355	1015	337	1137											
Dynamic Excitation																
use Dynamic Response																
Dynamic Loads																
use Dynamic Response																
Dynamic Relaxation																
	2699															
Dynamic Response	1370 11 452 983 1554	408 409														
Dynamic Stability	431 1933 34 2425 2726	1381														
Dynamic Stiffness	2390 501	228 2389														
Dynamic Structural Analysis	161 2102 363	217 218 229														
231	228	1868														
1561																
Dynamic Structural Response																
use Dynamic Response																
Dynamic Tests	640 991 992 2593 614 755 2256 597 1218 2629	1600 1631 1362 1834 1435 1527 1388	2592 1835 1758	2085 2595												
Dynamic Vibration Absorption (Equipment)	487 1578	2188														
1640																
2710																
Abstract																
Numbers: 1-244 245-429 430-678 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831																
Volume 16																
Issue:	1	2	3	4	5	6	7	8	9	10	11	12				

Elastic Plastic Properties		Electromagnetic Properties	
2562	654	982	
	864		
Elastic Properties		Electromagnetic Waves	
1270 2561	1563 2234	391 392 743 744 415	968
2470	1703		1818
Elastic Restraints		Electronic Equipment use Electronic Instrumentation	
1430			
Elastic Supports		Electronic Instrumentation	
2490 2371		2594	206
	2647		239
Elastic Systems		Electronic Test Equipment	
1772 1283	726	2358	2636
1863	1866		
Elastic Waves		Enclosures	
1161 2302	393 1814	890 1771	2274 2025 2026
2281	553 2814		2275 2046
2701	1216		2776
	967 1838		
	1726	2298	
		2778	
Elastically Restrained Edges		Energy Absorbers use Energy Absorption	
use Elastic Restraints			
Elasticity		Energy Absorption	
use Elastic Properties		300 301 302 303 304	275 296 297 268 299
		840 1102	305 306 307 1938 839
		1100	1156
			1639
			1979
Elastodynamic Response		Energy Balance Technique	
390 1292	1545	1547	1809
1500			1986
Elastohydrodynamic Properties		Energy Dissipation	
90		1001	504 2055
850	1667		837 838
Elastomeric Bearings		Energy Methods	
834		1122	9
	638		
Elastomers		Engine Cylinder Blocks	
1691	1104 825 826	488 2679	1875
	855	2788	2109
	1645		
Electric Generators		Engine Mounts	
use Power Plants (Facilities)		1972	2445 826 1977
Electric Motors		Engine Mufflers	
use Motors		2530	
Electric Power Plants		Engine Noise	
use Power Plants (Facilities)		1900 2632 143	625 1376
		2273	1899
Electric Raceways		Engine Vibration	
2595		73	1069
		1973	1259
Electromagnetic Excitation		Engines	
1040 2243		422 1044	1348
		Environmental Effects	
		62	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Equations of Motion	use Experimental Test Data
1690 21 1282 83 1694	2246 1287 99
1552 673	2666 2609
2072 1553	
2503	
Equipment Response	Experimental Techniques
1595	230
Equipment-Structure Interaction	Experimental Test Data
use Interaction: Equipment-Structure	use Experimental Data
Equivalence Principle	Explosion Detection (Nuclear)
	use Nuclear Explosion Detection
	Explosion Effects
	600 911 162 913 164 165 916 867 448 809
	912 923 914 425 2046 917 918 909
	1902 924 2045 1027 928 1849
	2392 1594 2537 2019
	2542
Equivalent Sound Levels	Explosions
1173	2041 832
Error Analysis	Explosives
1301 1292 773 774 1335	2541 2032 2043
2611 1502 1534 1515	2042
2514	
Euler Beams	-F-
1294	
Excitation	Failure Analysis
2615	211 2092 1004 1005 1276 757 1698
	1001 2544 1275
Exhaust Systems	Failure Detection
351	990 2602 2333 2094 2095 1536 747 1838 209
	1840 2603 1836 1007 2606 1837 2097 1839
35 2806	2099
249	
309	
Experimental Data	Fan Blades
60 81 752 23 1034 115 306 1397 918 49	1661 2362 635 2827
310 1511 1662 43 1904 885 1936	2195
680 2431 1952 883 1984 2155 2746	
940 2012 1133 2485	
1240 2662 1553	
2170 1903	
1953	
2633	
Experimental Modal Analysis	Fan Noise
1040 1071 1092 1033 1034 995 1086 1047 1068 1089	283 2424 2635 6
1050 1091 1122 1093 1064 1065 1136 1067 1148 1139	
1060 1101 1132 1143 1084 1085 1176 1087 1218 1149	
1070 1231 1182 1183 1094 1115 1226 1107 1228 1219	
1090 1301 1232 1253 1224 1185 1266 1157 1248 1229	
1130 1242 1303 1244 1225 1316 1177 1268 1239	
1220 1312 1503 1254 1245 1326 1217 1608 1269	
1230 1332 1314 1255 2566 1237 1828 1509	
1240 1532 1504 1265 1257 1829	
1250 2792 2564 1505 1267 2069	
1300	
1830	
2210	
	Fast Fourier Transform
	2070 1504 1515 2067
	1775
	Fast Fourier Transformation
	use Fast Fourier Transform

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

Fasteners	1116 1117 1118	Finite Strip Method	2499	
Fatigue Life				
2560 2571 2662	2494 2614 2774	2776 2467 2468 2559 2507 2777	2692 2693 1419	
Fatigue (Materials)	375	Flexible Foundations	374	
Fatigue Strength				
use Fatigue Life		Flexible Rotors		
		1541 2461 762 2372 1333 2604 1334 2335 246 247	2339	
Fatigue Tests		1566 2126 2336		
380 540 550 960 1490 2690	992 1422 953 734 735 1796 1204 2775 1874	545 546 87 537 538 549 547 1678 2228 2327	379 1700 1341 432 333 1284 1145 1730 1651 1702 1743 1714 1925 2480 1721 1722 2123 2011 1802 2463 2481 2493	97 667 1737 2497 1209 1709 2189 2239 2499
Fault Detection				
use Failure Detection		Flexural Vibration		
		1700 1720 1341 432 333 1284 1145 1730 1651 1702 1743 1714 1925 2480 1721 1722 2123 2011 1802 2463 2481 2493	97 868 99 667 2008 329 1737 649 2497 729 1209 1709 2189 2239 2499	
Fiber Composites				
402 1493 2563	2295	809	Flexural Waves	
			1704 2007	
Finite Deformation Theory				
1693			Flight Simulation	
			2634	
Finite Difference Method				
2562			Flight Test Data	
			2668	
Finite Difference Technique				
1452	766 2707 2748 299 1546		Flight Tests	
			49	
Finite Difference Theory				
use Finite Difference Technique			Flight Vehicles	
			576 569	
Finite Element Technique				
230 571 92 13 944 1065 96 217 448 1209 260 721 112 93 1044 1115 186 227 728 1319 440 881 222 333 1314 1295 266 327 788 1349 570 1041 522 813 1454 1305 566 937 1038 1759 650 1091 702 1033 1734 1545 606 1157 1318 1859 1050 1261 842 1043 1994 1665 766 1167 1438 2109 1250 1301 1122 1053 2104 1705 856 1257 1748 2399 1300 1401 1132 1113 2194 1735 1016 1337 1828 2639 1500 1731 1532 1123 2504 2365 1286 1657 2298 2649 1680 2101 1552 1303 2815 1886 1867 2348 1700 2361 1862 1333 2106 2617 2618 1730 2162 1483 2196 2648 2240 2352 2393 2296 2310 2632 2486 2690 2672 2790				
			Floating Bodies	
			use Floating Structures	
			Floating Bridges	
			use Pontoon Bridges	
			Floating Ice	
			1913	
			Floating Structures	
			412 943 2408	
			Floors	
			202 1455 2149	
			Flow-Induced Excitation	
			use Fluid-Induced Excitation	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1583 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 18

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Abstract
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2389 2370-2629 2630-2831

Volume 18

Issue: **1** **2** **3** **4** **5** **6** **7** **8** **9** **10** **11** **12**

Free Vibration												
730 101 842	2474	2485	106		1718							
860 1691 1812			1476									
2470 1701 2472												
2500 2722												
Freight Cars												
1923 1524 1525				1608	1609							
Frequency Analysis												
2794												
Frequency Analyzers												
1820 1233												
2070												
Frequency Constraints												
	777											
Frequency Dependent Parameters												
		228										
		2788										
Frequency Domain Method												
1520 231 2313 1234 1085	236	1267	78	399								
2620 1671 2484 2825	416		2308	519								
2181	556		2488									
	2576											
Frequency Filters												
1521												
Frequency Response												
1270 1253 1644		1026	1057									
1480 2524												
Frequency Response Function												
610 1521 1232 1223 1034 1505		2077	208	749								
2070	1515		1228	1039								
	1555			1249								
				1509								
Fretting Corrosion												
	24		1998									
	1194											
Friction												
940 941												
Friction Excitation												
	314		1609									
Fruit												
		1136										
Fundamental Frequency												
2491 1362 323		2735		668								
2653												
Fuzes (Ordnance)												
2541												
Abstract												
Numbers:	1-244	245-429	430-578	579-783	784-1032	1033-1326	1327-1563	1564-1873	1874-2119	2120-2369	2370-2629	2630-2831
Volume 16												
Issue:	1	2	3	4	5	6	7	8	9	10	11	12

-G-

Global Fitting Method	1264 1265 1266	Guyed Structures	20 272 273 1914	598								
Granular Materials	263	2160 812										
Graphic Methods	1652 1263 1304 1383 1324	Gyroelastic Properties	2823									
Graphic Techniques	1021	Gyroscopes	224									
Graphical Analysis use Graphic Methods		Gyroscopic Effects	1890 2125 496									
Green Function				<hr/>								
900 2390	824 2345	Half-Space	1853									
		Hamiltonian Principle	2822									
Grids (Beam Grids)	1130	Handbooks	use Manuals and Handbooks									
Grinding	2144	Hankel Transformation	1853 2588									
Grinding Machinery	2810	Hardened Installations	160 2475 447 918									
Ground Effect	1213	920 2537										
Ground Motion	2760 582 2383 654	Hardened Structures	use Hardened Installations									
	926 2048	Hardness Effects	2774									
Ground Shock	450 2041 910 2040	Harmonic Analysis	347 348 349									
	444 2475 2626 924 1594	Harmonic Analyzers	195									
Ground Vehicle Noise	2162	Harmonic Balance Method	365 2105									
Ground Vehicles	300 1191 1382 613 34 35 76 820 1381 1103 824 2415 976 1380 1921 1383 1374 1526 2161 1924 2416 1944	Harmonic Excitation	370 371 1733 364 675 1527 1808 509 770 1181 2235 2717 729									
Ground Vibration	2542	1480 2310 2650	2565 2705	1059								
Group Velocity	146	Harmonic Response	411 1782 1853 836 417 318									
Guard Rails	2412	1852										
Gun Barrels	91	Head (Anatomy)	1401 1948									
Abstract												
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1584-1873 1874-2119 2120-2369 2370-2629 2630-2831												
Volume 16												
Issue:	1	2	3	4	5	6	7	8	9	10	11	12

Heat Exchangers		High Frequency Excitation	
2510 2262	1745 1746 1827		2257
2740 2512	2016		
Heat Generation		High Frequency Resonance Technique	
	1037	1844	2098
Heat Shields		High Speed Transportation	
2431	58		75
Heat Transfer		Hilbert Transforms	
	427		1289
Helical Springs		Hill Equation	
842	1649		945
Helicopter Blades		Hingeless Rotors	
use Propeller Blades		1342	
Helicopter Noise		Hitches	
52	54 465 466 467 468 469	use Drawbars	
	464 1396 827 848		
	1616 847		
	1926 1927		
Helicopter Rotors		Hole-Containing Media	
use Helicopters and Rotors			1104
Helicopter Seats		Holes	
470			1117 888
Helicopter Vibration		Holographic Techniques	
844 55 1976	1618	1300 2542 983 494	746
845		2580	1346
1395			1656
			2196
Helicopters		Honeycomb Structures	
290 51 1822 53 844 235 56 1617 1418 489		663	307
131 2212 1653 854 845 576 2197 1928 1629			
621 2682 1654 1935 846			
1874 2175 1656			
1894 2425 1936			
2204 2176			
Helmets		Housings	
	2179	330	
Helmholtz Integral Method		Hovercraft	
522		use Ground Effect Machines	
Helmholtz Resonators		Human Hand	
1294	589	830	
Hertzian Contact		Human Head	
2031		use Head (Anatomy)	
High Frequencies		Human Organs	
	2797	use Organs (Biological)	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2368 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Abstract

Numbers: 1-244 246-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

Impulse Testing			Interaction: Rail-Wheel (cont'd)	
1460	1354		1410 1411	
1530				
Incipient Failure Detection		999	Interaction: Rotor-Foundation	
			2150 2151 2132 2373 2304 1905	579
Indentation	156			1039
Indirect Fourier Transform		2578	Interaction: Rotor-Stator	
242			1662	1416 248
Induction Motors		347 348 349	Interaction: Ship-Fender	
			840	
Industrial Facilities			Interaction: Shock Waves-Boundary Layer	
912	904	155	715	718
1052	1634	905		1178
		1766		
		1847		
		1765		
		2747		
Industrial Noise			Interaction: Soil-Foundation	
use Industrial Facilities and				2646 1367
Noise Generation				
Inflatable Structures			Interaction: Soil-Machine	
31			2101	
Influence Coefficient Matrix			Interaction: Soil-Structure	
use Influence Coefficient Method			440 921 22 2283 374	1246 807 118 2159
Instrumentation	2336	2339	2390 2391	1366 1587 1368 2389
2602			2773	1906 2388
Initial Deformation Effects				2736
2253	2225			
2335				
Initial Value Problems			Interaction: Solid-Fluid	
use Boundary Value Problems				937
Instrumentation Response			Interaction: Structure-Fluid	
1532			510 511 602 163 944 1615	26 457 238 1559
Instruments			601 802 803 1304	456 1127 568
use Instrumentation			881 2543 1614	1066 1596
Integral Equations				688 2366
21	745	388		
Integration Methods		218 2609	Interaction: Structure-Support	
			1745	
Interaction: Equipment-Structure			Interaction: Tire-Pavement	
202			820 2192	2656
Interaction: Rail-Wheel			Interaction: Tire-Wheel	
460 461 1612	36	2658	1412 2193	
(cont'd)				

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2389 2370-2629 2630-2831

Volume 18

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Interferometric Techniques		Journal Bearings
2580 2542 953 1664	1656	1110 851 852 1993 84 2685 2686 497 1668 849
1824		1670 1992 2134 1667 1669
Interior Noise		1990 2684 2217
820 1621 472 43 44 45 1386 827 468 1619		
1920 1931 1922 1374 285 1387 1929		
1930 2171 1942 2162	1897	
2172		
Interior Vibration	827	Jump Phenomenon
		645 2569
Internal Combustion Engines		
1110 351 1573 1574	1276	K-DAP (Komatsu-Dynamic Analysis Program)
1350	249	1323
Internal Damping		
1443	518	-L-
Internal Explosions	609	LaGrange Equations
		2311 2346
Internal Forces	1517	Laminates
		use Layered Materials
Internal Stress	2774	Lanczos Method
		2817
Isolation	2444	Landing Fields
		use Aircraft Landing Areas
Isolators	1644 485 1976	Landing Gear
	1645	79
Iteration	2793	Landing Impact
		use Landing and Impact Shock
	-J-	Landing Shock
		Landing and Impact Shock
Jet Engines		Landing Simulation
1760 1393 2213	1575 1987 1069	use Landing and Simulation
Jet Noise		Laplace Transformation
1622	1459	1712 753 1545
Joints (Anatomy)	2675	Large Amplitudes
		670 1812 666 1718 99
Joints (Junctions)		2472
640 641 642 643 504 855 86 87 88 509		2712
1120 1421 882 1423 1114 1115 876 1997 1208 1119		
1800 1801 1422 2003 1424 1685 1686 2467 1998 1999		
2000 2001 1582 2603 1684 2095 1996 2557 2228 2229		
2711 2451 2002 2444 2465 2466 2468		
		Large Frequencies
		1723
Abstract		Laser Structures
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831		1101 1217
Volume 18		Lasers
Issue: 1 2 3 4 5 6 7 8 9 10 11 12		160 2797
		1010

Lateral Response	785 1606		Linearization Methods	
			1551	1668
Lateral Vibration			Linkages	
1612	1565	1138	1121	646
Lathes			Liquid Filled Containers use Fluid Filled Containers	
2640	434			
Launching Response		2428	Liquid Propellant Rocket Engines	4
Layered Damping			Liquids	
2770 2772	2725		2351	
Layered Materials			Load Coincidence Method	
550 2561 112 723 744 665 96 2007 328 549			2824	
1470 952 2063 1214 705 136 2238 1209				
2502 2293 1744 1145 386 1439			Local Eigenvalue Modification Procedure	
2503 2295 736 1499			1503 1257	
2725 1799				
2735			Locomotives	
			2442	
Leaf Springs		1409	Longitudinal Inertia Effects	
				2509
Least Favorable Response Method			Longitudinal Vibration	
1834	2597		653 1145 1126 97	
			1876	
Least Squares Method			Longitudinal Waves	
233 1014 225 1306		1259		2007
1305				2477
Levitation		2246	Loss Factor	
			111 1684 2006	
Liapunov's Method use Lyapunov Functions				
Life Line Systems			Low Frequencies	
2741			1130 1572 174 1465	2718 1159
			1634	
			1764	
Limit Cycle Analysis		2458	Lubrication	
			2462 84 2675	499
Linear Analysis use Linear Theories			2794	
Linear Damping use Viscous Damping			Lumped Mass Method use Lumped Parameter Method	
Linear Systems			Lumped Parameter Method	
732	1186 947 2818 2819	2030 2153	2049	
1852	2816			
Linear Theories			Lyapunov's Method	
582				418 419

-M-

Abstract
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Machine Diagnostics use Diagnostic Techniques		Magnetohydrodynamics 1732
Machine Elements use Machinery Components		Manuals and Handbooks 920 2112 1943 925
Machine Foundations 2153 1905	1369 2649	Marine Engines 2601 2693 826
Machine Noise use Machinery Noise		Marine Fenders 840
Machine Tools 250 251 643 404 435 1046 1040 781 1013 434 1355 2146 1050 1543 644 2145 2640 1354 2144	1048 1049 1578 1579 2378 2639	Marine Propellers 82 825 1569
Machinery 2113 1686	2268 2308	Marine Risers 2660 271 122 123 124 125 126 127 2488 2489
Machinery Components 1521		Masonry 2020 2021 597 2519 2520
Machinery Foundations use Machine Foundations		Mass Additive Technique 1220
Machinery-Induced Vibrations 2051		Mass Beam Systems 2287
Machinery Noise 892 1943	1175 1176 227 2277	Mass Matrices 1133
Machinery Vibration 10 2290	526 227	Mass-Spring Systems 1869
Machining 11 1543	2147 938	Material Damping 192 1483 1378
Magnetic Bearings 2461		Materials 2540 2549
Magnetic Damping 2292 2053 2054		Mathematical Modeling use Mathematical Models
Magnetic Fields 2798		Mathematical Models 1350 1302 223 1554 1855 1466 347 2178 349 413 1854 1556 817 2608 2519 463 1826 1017
Magnetic Suspension Techniques 1641 2185		Matrix Methods 2360 1291 1133 1286 148 228
Magnetically Induced Vibrations 2321 2372		Matrix Reduction Methods 2610
Magnetoelastic Vibrations 1440		

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Maximum Likelihood Method		Method of Superposition	
	1025	2722 2283	
Measurement Instruments		Microcomputers	
<i>use Measuring Instruments</i>			2315
Measurement Techniques		Microprocessors (Computers)	
750 751 1792 893 424 805 906 577 628 1389		2584 135	
1520 911 1922 1243 514 1225 1586 1347 698 2039			
2050 2321 2082 2583 894 1825 2716 2077 708 2079			
2080 2801 2572 2424 2585 2797 978 2319			
2320 2582	2599		
2570 2802			
Measuring Instrumentation		Milling (Machining)	
<i>use Measuring Instruments</i>		10	
Measuring Instruments		Mindlin Theory	
980 981 1522 1243 534 405 976 137 558 1239			866
1240 2071 1822 1523 984 805 986 577 988 1519			
1520 2081 1823 1504 975 2316 977 1238			
2800 2581 2803 2234 985 2806 987 2078			
2801 2424 1495 1237 2318			
2584 1825 1837 2798			
2804 2805 2317			
Measuring Techniques		Mines (Excavations)	
<i>use Measurement Techniques</i>		1943	
Mechanical Impedance		65	647
2444 1055 2646	558		
Mechanical Reliability		Minimum Weight Design	
<i>use Reliability</i>			1316 2347
Mechanisms		Min-Max Technique	
1500 1552 1553			2356
2762			
Membranes		Missile Silos	
<i>use Membranes (Structural Members)</i>		450 441 442 443 444 445 446 447 448 449	
Membranes (Structural Members)		600 561	
2241 1722 1715	98 869		
2492			
Metal Working		Missiles	
	1047	560 2673 64	77
		2830	1697
Metals		Mobility Method	
1192 2783	1177	2500 1242 1994 1475	
	2777	2322	
Method of Characteristics		Modal Analysis	
163	89	1020 581 972 633 1014 995 1046 397 128 1039	
		1050 1091 1092 973 1084 1035 1086 557 778 1069	
		1060 1101 1122 1053 1094 1055 1106 1047 1038 1089	
		1070 1131 1142 1063 1124 1065 1176 1057 1088 1139	
		1090 1151 1182 1093 1144 1085 1226 1067 1118 1149	
		1150 1221 1222 1113 1184 1115 1286 1107 1128 1209	
		1220 1251 1232 1123 1224 1185 1316 1127 1228 1229	
		1230 1261 1242 1133 1244 1265 1326 1217 1238 1239	
		1240 1271 1252 1143 1264 1285 2306 1227 1248 1269	
		1250 1281 1272 1263 1274 1315 2426 1237 1268 1289	
		1260 1291 1292 1273 1284 1325	1287 1288 1309
		1300 1301 1302 1303 1304 2565	1307 1308 1379
		1310 1311 1502 1313 1314	1317 1318 1759
		1340 2251 2792 1333 1354	1827 1668 2069
		1860 2791 1503 1504	2307 1828 2199
		2310 2793 1644	2567 2308 2399
Method of Steepest Descent		2790	2657 2368 2619
<i>use Steepest Descent Method</i>			
		2564	
		2644	

Abstract

Numbers: 1-244 245-249 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Modal Balancing Technique		Monitoring Techniques
762	2339	1010 211 212 563 404 765 996 747 1008 1009 1280 1011 1002 763 564 1005 1006 1007 2098 1309
Modal Coupling		1501 1012 1003 764 1845 1846 1847 2608
1141		2341 1842 1013 784 2605 2606 2097
Modal Damping	28	2811 2342 1543 1004 2607
		2812 1843 1024
		2343 1544
Modal Densities	663	2813 1844
		2344
Modal Models		Monte Carlo Method
	454	2367
Modal Superposition Method		
570	2304 215 396	Moorings
	1308	40 92
	2488	270
Modal Synthesis		Motorcycles
2310 2311 1262 1323	395 1066	2181 1983
	1272	2413
Modal Tests	204	Motor Vehicle Engines
	266 77 2068	372
	2086 1017	1339
Mode Acceleration Method	396	Motor Vehicle Noise
Mode Displacement Method	396	1922 1375 1376
Mode Modification Method		1899
1441	1254	Motor Vehicles
Mode Shapes		1374 35
320 1591 502 23 674 115 236 1707 1608 649		1505
1150 1721 672 723	235 336 1737 1988	1378
1740 2251 872 813	516 2207	1985
2010 2641 1862 1053	1345 526 2577	
2731 2012 1113	1259	Motors
2492 1573	1475 656 2717	372
1693	2219	686 687
2713	2396	757
	2793	2337
Mode Superposition Method		Mountings
use Modal Superposition Method		2440 1101 403
Model Testing		1098 309
441	444 445	2678 1069
2511	994 2595	2679
Model Tests		2709
use Model Testing		
Moment Coefficients	1984	Moving Loads
		140 91 652
		14
		1580 2161 1372
		254
		1720 2481 2482
		1704
		2380 2721
		2154
Mufflers		
	449	
	889	2806
Multibeam Systems		249
	2702 2703	
Multidegree of Freedom Structures		
use Multidegree of Freedom Systems		506

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Multidegree of Freedom Systems	770 2821	1304	236	177 2548	769	Noise Barriers	2531 1172 1173	2026 2527	1619
				1057 2578				2526	
				1267					
Multimicrophone Technique	2572					Noise Control use Noise Reduction			
Multiple Scale Method	1480 1481					Noise Generation			
Multiple Sine Dwell Method	1093 1084		2069			30 51 362 313 1044 65 6 47 8 469			
Multipoint Excitation Technique	1230 1071	1085 1086 1227 1228 1089				1650 131 522 1604 1425 66 847 828 1459			
	1231	1505 1576 1577 2068 1229				2630 1351 1062 1634 1765 2446 1167 848 1729			
Multistory Buildings	1590 791 792 1053 134	255 2386	17	258 259		1651 1572 2634 1995 2656 1377 1728 2469			
	1051 1362 1363 1584 2645		437	788 1359		2631 2192 2165 2197 2278			
			1437 2818			2635 2377 2638			
			1517			2637			
Musical Instruments	772	1294				Noise-Induced Excitation		827	
		2554							
<hr/>									
-N-									
NASTRAN (Computer Programs)	1860	2362				Noise Meters use Sound Level Meters			
Natural Frequencies	320 271 102 23 64 95 336 107 28 649					Noise Prediction			
	490 331 502 213 674 115 516 567 98 1039					1041 52 53 44 1175 466 1607 2659			
	1150 661 512 573 944 335 526 997 1448 1139					1681 472 1174 1396			
	1430 1591 662 723 1014 665 656 1707 1658 1259					1931 522 1052			
	1740 1721 672 813 1044 1345 1666 1737 1738 2249					2272 2632			
	1790 2251 872 1053 1394 1475 2006 2207 1878					Noise Path Diagnostics		468	
	20102351 1442 1113 1444 1665 2196 2577 1988								
	2490 2501 1713 1273 1684 2245 2396 2717 2208					Noise Propagation use Sound Propagation			
	2641 1742 1283 2555 2727					Noise Reduction			
	2731 1862 1443 2575					30 141 12 613 904 35 6 787 688 1459			
	2012 1573 2705					350 351 832 1083 1374 45 36 1037 1348 1899			
	2442 1693					1410 471 1042 1583 1764 155 286 1387 1648 2109			
	2452 2553					2530 1411 1112 2273 2274 295 626 1457 1898 2639			
	2492 2713					1871 1172 2743 2664 315 886 1647 2028 2659			
	2652 2793					2171 1252 905 906 2027			
Network Analysis Theory	214								
Newmark Method		1028							
Noise Analyzers	1921					Noise Shielding		2665	
Abstract									
Numbers:	1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1583 1584-1873 1874-2119 2120-2389 2370-2629 2630-2831								
Volume 18									
Issue:	1	2	3	4	5	6	7	8	9
	10	11	12						

Noise Source Identification		Nonsynchronous Vibration	
820 702 143 973	1045 1576 1577 1897 468	2	348
Noise Tolerance	624	Normal Form Method	408 409
	1398 1399		
Noise Transmission	2667	Normal Modes	2565 1456 2346 858 769 2748
820 681 682 2193		2790 1302	
Nomographs		Nozzles	2454 2455 2456 888
580			
Noncontacting Probes		Nuclear Explosion Effects	
use Proximity Probes		600 441 1392 164 165 926 917 169	
Nondestructive Testing		Nuclear Explosions	908
use Nondestructive Tests		50	
Nondestructive Tests		Nuclear Fuel Elements	
390 402 393 2084 2795 990 2590	2417 1518 989 1528 1529 2409	2702 2703 804	
Nonholonomic Systems	406	Nuclear Power Plants	
		680 202 603 344 605 266 607 678 1759 452 1023 454 805 606 2157 1008 2159 1022 1373 604 1065 776 1595 2136 2155 2156	
Nonlinear Analysis			
use Nonlinear Theories		2365	
Nonlinear Damping	175 2425	2595	
		2655	
Nonlinear Programming	2194	Nuclear Reactor Components	
	1699	800 421 453 804 2400 601 2403 801 2513	266 267 2598 2479 456
Nonlinear Response		Nuclear Reactor Containment	
20 603	1146 647 1567	1063 934 605 456 1064 606	609 809
Nonlinear Springs		Nuclear Reactors	
	529	210 121 202 803 24 25 26 457 608 89 810 811 602 1003 884 455 806 807 808 679 881 802 1753 2094 605 2086 1757 998 989 2401 1152 2343 2404 885 2366 2402 2654 1038 1688	
Nonlinear Systems		Nuclear Weapons Effects	
730 2821 232 3 770 772	725 775	450 162 720	525 919
	1527 408 409 769 1219 1289 2289		
Nonlinear Theories		Numerical Analysis	
2720 2312 873 1144 2285 2732 1694 2355	867 2108 2489	2820 92 1623 114	1856 157 1818 169
Nonlinear Vibration	611	108	Numerical Methods
	1705		1295 1146
Nonparametric Identification Technique			
2821			

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2118 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 18

Issue:

Perforation	2244	Pipelines	880 121 342	884	117 118 119
			2511 1022	1754	987 878 269
Periodic Excitation				2014	1447 2258 879
1230 1511 122 123	74 125 126 2167 368 499				2259
172	124	1746	2049		
332	724	2696			
732	2354				
1232					
2462					
Periodic Response		Pipes (Tubes)	240 122 123 124 125 126	127 128 129	
430	793	2105 326	368		2005
730		2275 2376			2015
Periodic Structures			2514 515 486 955 516	877 1758 1449	
70			1755 876		
	1345 1486 97				
	1475				
Perturbation Theory		Piping Systems	680 311 1152 343 344 345 1756 297 378 679		
1291 2762	224	1336	408		
			2100 2261	1757 1759	
			2260 2361	2257	
Phase Data		Pistons		152 153	
	195				
Phase Effects		Planet Gears		502	
731 212	2644	187 2088 1689			
		207			
Phase Separation Method		Plastic Deformation			1867
Photoelastic Analysis		Plasticity Theory			
2320		1811			
Piezoceramics	685	Plastics			
		2590			
Piezoelectric Gages		Plates	100 101 332 13 104 105 106 107 108 99		
982			110 111 662 103 354 665 276 667 198 109		
			330 331 672 573 664 1145 296 867 328 199		
Piezoelectricity			510 511 1122 663 744 1725 536 1717 668 329		
752 113			660 661 1142 1143 1144 2245 666 1727 868 509		
2072 753	2587 198		1140 1141 1442 1723 1284 2495 866 2247 1138 869		
Pile Driving	264		1440 1441 1722 2033 1724	1286 2417 1718 1439	
			1720 1721 1832 2243 2034	1716 2497 2498 1719	
Pile Foundations			2280 1731 2012 2403 2244	1726 2717 2718 2209	
		2318	2500 2011 2072 2493 2494	2496 2499	
			2720 2501 2622 2723 2724	2716 2619	
			2721 2722 2763 2734	2719	
Pile Structures			2764		
2650 861	795	27 2318			
1581		2388			
Pipe Whip		Pneumatic Dampers			
240 1022	2254 455	632			
	2255				
Pipeline Systems		Pneumatic Isolators			1408
use Pipelines					
Abstract		Pneumatic Shock Absorbers			
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831		2434			

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12

Pneumatic Springs		Projectile Penetration	
71		2033 2034 2035 2036 2037 2038	
Pogo Oscillation		Prony Series Analysis	
use Pogo Effect		233	139
Point Mapping Method		Propellants	
2103			829
Point Source Excitation		Propeller Blades	
1703 1814		290 82 53 1654 825 636 637 848	
2533		1652 493 2204 1395 1656 847	
Polyreference Method		2212 1653 1655 1617	
1231	1268 1269	2362 2175 2197	
Porous Materials		2682	
740	1856 1647	Propeller Noise	
		284 285	
Power Generators (Electric)		825	
use Power Plants (Facilities)		Propellers	
Power Plants (Facilities)		1860 1861 82	
311 2342 1373	996 2137	Protective Shelters	
2341	2266	160 361 442 443 444 445 446 447 448 449	
Power Spectra		360 441 1472 923 924 925 2537 918 719	
741 1512	404	450 561 2544 720	
Power Spectral Density		920 921 919	
2723	145 816	Protective Shields	
Power Spectral Density Function		2031	
140	774	Proximity Probes	
		1010 982 984 986	
2332			
Power Train		Pulse Excitation	
use Driveline		1710 1533 675 2287 2509	
Power Transmission Systems		590 311 2142 2143 1344 2135 2136 7 8	
1901	2225 1407	1420 431 2312 2234 2695 2376 1037 1038	
Precast Concrete		1891 1347 1098	
1580		2141 1887 1348	
Prediction Techniques		2377 1448	
950 2531 52 1933 544 505 436 117 2418 169		1688	
2560 162		2688	
Pressure Vessels		Pyrotechnic Shock Environment	
2343 24 25	2507 2508 989		59
2094			2539
Principle of Virtual Work		-Q-	
716			
Probability Theory		Quadratic Damping	
475	1018		1019
	2158	Quadratic Reduction	
Proceedings			1297
1031 1032 423	999		

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Qualification Tests							Railway Wheels	
1530	1373	604	605	806	2567	2629	1650	1651
1660		754	615				2190	634
		1424	1595					
Quartz							Random Decrement Technique	
				1716			191	1313
Quartz Crystals								2099
2011	1832	194		556		199	630	61
		1824		1236			790	991
		2314					1180	2291
Quartz Resonators								2771
use Quartz Crystals and Resonators								2729
Quasilinearization Technique							Random Response	
2791				2126			2504	2385
Quasi-Modal Analysis							Random Vibration	
2312							451	192
							2345	423
							175	606
							216	367
							Rayleigh Method	
							2793	2704
								565
							Rayleigh-Ritz Method	
								977
Radial Vibrations				2587			Rayleigh Waves	
							2300	2301
Radiation Impedance							Real Time Spectrum Analyzers	
151	152						1891	
Radioactive Materials				817			Real Time Technique	
							2493	
Rail Transportation				2165	817		2315	
							2605	418
Railroad Cars								419
			1524	1525	1608	459	Reciprocating Engines	
					2658	1609	1570	
Railroad Tracks							Reciprocating Compressors	
822				1116			2330	
2482							Rectangular Beams	
Railroad Trains							320	
630	2411	822	1173	614	76	1067	Rectangular Bodies	
					2166	1408	1862	
	2441	2442				2657	1558	
Railroad Transportation							Rectangular Ducts	
use Rail Transportation							681	682
Railroad Vehicles							Rectangular Plates	
use Railroad Trains							2500	331
Rails							1202	
use Railroad Tracks							1141	1717
Railway Vehicles								1718
use Railroad Trains								1719
Abstract							665	866
Numbers:	1-244	245-429	430-578	579-783	784-1032	1033-1326	1327-1563	1564-1873
								1874-2119
								2120-2369
								2370-2629
								2630-2831

Volume 16

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

Reduction Methods		Restoring Factors	
2821	1297 768		2438
Regression Analysis		Retaining Walls	
	2668	891	
Regulations		Reverberation	
	2116 2117		2754
Reinforced Concrete		Reverberation Chambers	
450 161 1432 603 924 605 1146 17 258 439		2025 2276	698
640 641 1762 913 934 865 1436 917 438 449			
1360 2711 1802 1763 1114 1435 2036 1517 448 599			
2152 1134 1907 928 609	620 431 2582 173 1344 55 76 257 108 19		
2242 1364 2157 1778 719	1570 1611 243 2564 155 116 907 638 559		
2392 1594 1698 809	1931 453 1695 196 947 1548 719		
2044 839 2381 533 2625 476 1567 1688 2289			
2009 2421 933 796 1987 2308 2769			
2019 1983 946 2688			
2089 2213 1466			
2369 2293 2166			
	2506		
Reinforced Plastics			
184		Ride Dynamics	
		1380 2411 612 823 2414 1605	2327 818 1379
Reliability		2624	2829
	2546 2559		
Resonance		Rigid Body Modes	
2143 1808			1245
Resonance Bar Techniques		Rigid Foundations	
	979	1863	2647
Resonance Pass Through		Rigid Plastic Properties	
1340 173 246 247			357 358 1299
Resonance Tests		Rigid Rotors	
	2569	761 2134	
Resonant Bar Technique		Rigid Wall Ducts	
use Resonance Bar Technique		1452 1454	
Resonant Cavities		Rings	
use Cavity Resonators		1743 634 875 1446 677	359
		874 2435	
Resonant Frequencies		1744	
2011 2502 493 1294 1875 1716 658 579		2464	
1433 2719			
Resonant Response		Ritz Method	
120 271 2732 1663 2214 2205 2206 2407 898 879		1700 2501 2492	1705 1666 2648
1731 2451 2589			
Resonators		Riveted Joints	
	1824 556	1582 504	
Response Spectra		Road Tests (Ride Dynamics)	
2100 202 979		use Ride Dynamics	
Roads (Pavements)			
		1061 1372	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2380 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Rock Drills		Rotational Response
12	2119	2120
Rocks		Rotatory Inertia Effects
793	2039	870 1701 652 653 1734 2705 866 1730 2731 673
Rods		318 99 858 2189
1431 2352 93 2702 2703	2005 356 1127 1128 2479 506 1697 646 1126	1723 2509
Roller Bearings	756	Rotor Bearing Systems use Rotors
Rolling Contact Bearings		Rotor Blades (Rotary Wings) use Helicopters and Propeller Blades
2600 1841 1842 2091 2812	1844 2224	2098 1109 2808
Rolling Friction	1205 1206	Rotor Blades (Turbomachinery) 1020 491 132 313 1660 2202 83 2203 2453
Roofs	2022	Rotor-Induced Vibration 1976
Rooms	2537	Rotors 430 1 2 373 4 245 56 7 588 579 1330 51 582 433 584 785 246 247 1008 1279 1340 131 762 583 844 845 846 487 1328 1329 1890 431 1332 1333 1024 1335 1336 1337 1928 1889 2130 581 2222 2123 1284 1565 1566 1567 2128 2139 2150 621 2312 2133 1334 2125 2096 1617 2339 2340 761 2332 2373 1564 2126 1877 2649 2370 1341 2372 1874 2796 2097 2630 1541 1894 2127
Root Mean Squares	2047 398	2121 2124 2131 2134 2231 2194 2371 2604 2461 2631
Rotary Inertia Effects use Rotatory Inertia Effects		
Rotary Pumps	1098	Rotors (Machine Elements) use Rotors
1891		Rubber use Elastomers
Rotary Wings use Propeller Blades and Helicopters		Rubber Bearings
Rotating Liquid Columns		Runways
2351		1910 2032 2154
Rotating Machinery		
1040 1871	563 1884 1845 1646 1687 1885 2216 2137 2306	
Rotating Structures		
1430 1441	843 64	326 1657 1568 779
1690	1343	1786 2177
2120	1743	2237
Rotating Vector Method		
1270		
Rotational Degrees of Freedom		Safety Belts use Seat Belts
1220	1255	

-S-

Abstract
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Safety Restraint Systems										Seismic Design (cont'd)													
1600	31	32	33	2114	2115	2116	1937	1918	1919	2100	2261	932	343	884	2655	2386	1437						
1960	1601			2113			1967	1968	1949	2760	2391	2702	933	1584			2247						
						2117		1969		2711		2513	2394			2807							
										2703	2404												
Sand										Seismic Excitation													
1371	263			1906	1027		929			640	121	413			26	1587	1128	1589					
Sandwich Laminates										790	641	523			1756		1368	2709					
use Sandwich Structures										1270	891	2383						2729					
Sandwich Panels										310					2186								
use Panels and Sandwich Structures										Seismic Response													
Sandwich Structures										260	311	452	133	334	265	336	297	678	1469				
	664	1496			508	1739			2006	2520	2741	602	603	604	605	1436	717	808	2479				
										1532	833	834	805	2286	807	1468	2519						
Satellite Antennas										1592	1363	994	815	2546	1467	2148	2759						
use Spacecraft Antennas										2242	1373	1114	1595		1757								
Satellites										2312	1763	1534	2135		2047								
1221										1903	1904	2265			2547								
Saws																							
	1183				2637	2638				Seismic Response Spectra													
Scaling										2807	208	449	202	933		2807		259					
										2089													
										2329			2521		754		266		2629				
													2264	806									
Screening										428	429		Seismic Waves										
										1471			1214	1825	1566								
Seals										90	2231	2232	2233	2234	245	2696	317	1688	1429				
										2230	2813		2675		1687		1689		2066				
										2695													
Seat Belts										2050	2751					2687	938						
1321		33		2115													1428		2738				
Seats										1911	1974		Semiactive Isolation										
													2443										
Seismic Analysis										410	161	22	363	215	496	437	258	259	Sensitivity Analysis				
										1060	421	1762	803	345	606		2158	439		2306	2127	2129	
										1450	1151		2023		1246		2548	679					
										2260	2361		2283			1059							
										2370	2391		2393			2149							
													2159										
Seismic Design										580	1331	432	3	2374	1335	786	1007	1338	1569				
1360	261	362	133	114	805	1566	797	1058	1359	1330	1341	862	863	2464	1805	1036	1327	1418	2129				
1590	1121	782	203	794	1065	2186	1357	1588	2369	1570	1571	2132	2463		2135	1886	1877	1878	2139				
											2130				2335			2128					
											2140												

(cont'd)

Abstract
 Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Shafts (Machine Elements)		Ships	
use Shafts		40 1581 2662	1614 275 276 37 38 39
2660 2661		1615	268 2659
1925			
Shakedown Theorem	219		
Shakers		Shock Absorbers	
1511 2322	754	2681 72	2434 2435 2436 177 178 1789
1531			308
			1978
Shear Deformation Effects		Shock Absorption	
use Transverse Shear Deformation Effects			2179
Shear Modulus		Shock Isolation	
	979	2183	
Shear Strength		Shock Isolators	
	2486	71	1975
Shear Vibration		Shock Loads	
	2496	use Shock Excitation	
Shear Waves		Shock Measurement	
	737	use Measurement Techniques	
		and Shock Response	
Shells		Shock Response	
260 111 112 113 674 335 336 147 148 339		560 442 1863 664 2545	817 778 459
670 671 512 633 1444 675 606 337 208 669		2540 1864	2418 1869
870 871 672 673 1734 1735 1146 1147 338 1739			2578
1030 1401 872 1033 2504 2725 1666 1447 778 2249			
1740 1741 1742 1443 2734 2735 1736 1557 1148 2509			
2250 2251 2252 1733 2506 1737 1738 2619		Shock Response Spectra	
2731 2502 2013 2726 1777 2248		60 201 242 933	250 2426 207
2732 2253 2736 2507 2508			
2503 2727 2728		Shock Tests	
2623 2737		560 444 205 446 447 448 59	
2733		1224 445 2596	2088 449
Shells of Revolution		1835 525	2328 2539
2731 1444 2505	778	1472	168
Shielding		Shock Tubes	
	2664 2665		1835
Ship Hulls			1179
	1135 276 2167 2168	Shock Wave Attenuation	
	2417	443	
Ship Vibration		Shock Wave Propagation	
	2168 2169	170 171 712 713 524 525 166 167	169
Shipboard Equipment Response			359
41	2466 197 1068	Shock Wave Reflection	
	2418	163	
Shipping Containers		Shock Waves	
2110	817 2438 459	50 511 2543 714 715 346 1557 2018 2279	
	2439	930 931 2724 965	1747 2758
		1030 2021	1817
		2020 2281	2537
		2250	2757
		2280	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1583 1584-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Shrouds		Snap Through Problems	
2200	1892	2491	
Signal-Noise Ratio		Snubbers	
771		2260	308 1099
Signal Processing Techniques		Soils	
400 771 702 2803 2804 2805		1470 2651	263 1215 1027 909
2620 1311 2802		2390	1817 2039
2801			2389 2759
Signature Analysis		Solid Propellant Rocket Engines	
1501 212 2573	196	2563	2576
Silencers		Solid Rocket Propellants	
353	625	486	309 1696
Silos (Missile)		Sonars	
use Missile Silos		1241	
Simulation		Sonic Boom	
410 231 412 1623 544 2615	908	459	1458 2529
1190 251 422 1973 2434		2608	
1380 1221 442 2614			
2632		Sound Generation	
		2190 1252 1773 2764	1156 637
Single Degree of Freedom Systems		2752	1157
1180 1481 272	176	1907	158 1019
1480		1266	
Single Point Excitation Technique		Sound Insulation	
1085 1226 1227	2069	use Acoustic Insulation	
Singularity Expansion Method		Sound Intensity	
390 391		1520 1171 1922 1523 2574 2585	1347 139
Skew Plates		2570 2572 2583	
1144		Sound Level Meters	
Slabs		1819	
640	2038	Sound Measurement	
Slider Bearings		751 2572 2583 2514	756
2460			1776
Sliding Friction		Sound Power Levels	
1996		750 2572 893 894	
Sliding Supports		Sound Pressure Levels	
833		57	
Sloshing		Sound Propagation	
340 602 513	1445	141	2166 2268
1780 862 863	26		
2730 2653	676		
	2506	Sound Transmission	
		660 1761	826 887 888 1929
			1896 987
Small Amplitudes		Sound Transmission Loss	
2474	2797	890 1831 353	2585 896 789
		2271	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Sound Waves		Specifications	754	2538
330 521 462 683 144 105 696 147 708 149 520 691 692 693 154 695 706 697 1148 699 690 701 902 703 354 705 886 707 1158 869 700 711 1162 743 694 1145 1166 1157 1168 889 710 901 1252 1153 704 1165 1816 1457 1748 1159 970 971 1452 1162 744 1465 2026 1647 1768 1169 1160 1161 1462 1213 1104 1715 2516 1727 1818 1739 1170 1361 1772 1453 1154 2275 2536 1777 2518 1769 1640 1451 2532 1463 1164 2515 2267 2588 2269 1770 1461 2742 1703 1454 2755 2517 2728 2749 2750 1771 2263 1464 2751 2533 2364 2723 2534 2733 2744 2753 2754				
Spacecraft		Spectrum Analysis		
60 2351 482 933 204 1085 1086 1087 1088 1089 1120 1092 1093 1084 1105 2426 1287 1539 1940 1303 1194 1397 2429 2430 2323 1244 2307 2674		use Spectrum Analysis	221 242 363 974 2305 1826 197 1508 1131 2192 1064 1507 2448 2571 2354 2578	
Spacecraft Antennas		Spectrum Analysis		
61 62 292 2432	1088 1118	use Spectrum Analyzers	192	977
Spacecraft Components		Spheres	970	1136
1130 63 513	207 2088 2558	Spherical Shells	670 513 2013 1734 675 2252 2253	1737 339
Spacecraft Equipment		Spindles		
1632		420 1050		
Spacecraft Equipment Response		Sports Equipment		
63	2428 59	1250		
Space Shuttles		Spring-Mass Systems		
1090 1091 513 1094 995 2456 57 58 829 2431 2454 2455 2427 2178 2457		use Mass-Spring Systems		
Fatigue Life		Springs	71 842	1106 629
950 211 312 543 24 185 86 377 28 539 1190 381 542 853 544 535 376 587 378 949 1200 541 942 1103 564 1135 476 687 548 959 1280 951 952 1193 954 1195 536 957 588 1189 1380 1191 1082 1203 1194 1205 736 1197 878 1199 1680 1201 1192 1423 1204 1365 956 1207 948 1469 1800 1391 1202 1493 1314 1495 1006 1497 958 1489 2000 1421 1492 1603 1384 1795 1196 1677 1188 1499 2060 1491 1582 1643 1424 1805 1206 1797 1198 1679 2160 1801 1802 1793 1494 1935 1496 2057 1208 1799 2001 2002 1803 1754 2295 1886 2447 1468 1999 2061 2062 2063 1794 2455 2056 2457 1488 2059 2211 2203 1804 2456 1498 2379 2431 1934 1798 2409 2294 2058 2454 2228		1409 1649 2679		
Spur Gears		Squeeze Film Bearings	1682 503 1113 2225	
		Squeeze Film Dampers	2221 2222 373 2462 2223	1418
Stability		Stability	291 232 1073 104 885 216 407 2768 2649 671 2122 2134 2425 726 2167 2769 1111 2822 2734 1186 2237 2121 2416	
Abstract		use Stability		
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2389 2370-2629 2630-2831				
Volume 16				
Issue: 1 2 3 4 5 6 7 8 9 10 11 12				

Stabilization		Steering Wheels	
1181		use Steering Gear	
Stage Separation		Step Relaxation Method	
60	59	1130	
Stalling		Stick-Slip Response	
1880 1781 1882 1783 1784 2545	2767		716
2550 1881 1883			
Standards		Stiffened Plates	
use Standards and Codes			1724 1725
Standards and Codes		Stiffened Structures	
1870 761 782 2113 424 425 426 437 2628 2369			2714
1871 1062 2114 2115 1927 2629			
2415 2627			
Start Up Response		Stiffener Effects	
	936	1150	2007
State Space Approach		Stiffness Coefficients	
	1046	2201 1672 583 1674	2136 2227
		2132 1563	1109
		2442 1673	1609
Statistical Analysis		Stiffness Effects	
381 414 915 366		940 942	496
774 2206		1682	
Statistical Energy Analysis		Stiffness Methods	
230 773	518		1133
Statistical Energy Methods		Stingers	
111 472			2322
Statistical Linearization		Stirling Engines	
	2126	90 422	
Steady State Excitation		Stochastic Processes	
use Periodic Excitation		1180 451 1333 594 2305	2598 1059
		751 2024 2615	
		791 2614	
		2824	
Steady-State Response		Storage	
use Periodic Response			1909
Steam Generators		Storage Tanks	
use Boilers			2247 2729
Steam Turbines		Strain Gages	
1011 1012 2203 1055 1066 587 588 1009		use Strain Gages	
Steel		Strain Gauges	
380 1191 2002 253 1794 375 536 537 958 2059			1223 1224
1200 1201 813 2034 1375 1836 1557 1188 2379			
2000 1591 1803 2044 2015 2057 1498			
2060 2001 2033 2784 2435 1758			
2061 2523 2058		Strain Rate	
2783 2498		2540	
Steering Gear		Strains	
610 1096	1979		1224
1100			

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1663 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 18

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Stress Intensity Factors		1807	Submerged Structures		1127	148
			510 521 412 163 154 2245		2727	208
Stress Waves			872 213 2555			778
2700 982	1720	739	2702 2703			2728
		1849				
Strings			Substructure Coupling use Component Mode Synthesis			
1430 91	2004 2235	2697 2828 19				
1690 1691			Substructuring Methods		8	2108
2470 2471			490 972 1573 1514 555 566		1345 1246 1247 2818	
			2303		2575 1256	
Strips					2736	
2721						
Structural Components			Subsynchronous Vibration		2266	1879
use Structural Members						
Structural Damping	374	509	Successive Approximation Method		255	
Structural Design			Successive Transformation Method			
1021			181			
Structural Elements			Supports			
use Structural Members			2260 1002 1744 345 1756 2257		1099	
Structural Members			755 2015		2437	
2111 1582 1763	1805	838 889	2595			
2522 2523		929				
Structural Modification Techniques			Surface Roughness			
1252 1253 584 1255 526 1247 1248 1069			1602 2794 936		499	
2612 1323 1254		1256 1257 1258 1139	1992			
2772 2613 1324		1317 1858 1249				
		2127				
		2557				
Structural Response			Surges			
911	2385 2536		1414 585 586		629	
Structural Synthesis			1556		819	
1514						
Structure-Borne Noise			Surveys			
660 2514 515			use Reviews			
1930			Suspended Structures			
Struts			2473 1106			
1416			Suspension Bridges			
Studded Tires			2380 592			
2446			Suspension Systems (Missiles)		77	
Subharmonic Oscillations						
2692	176 2407		Suspension Systems (Vehicles)			
			80 631 822 1103 75 76		78 1409	
			630 841 1642 1643 1485		1408	
			1070 1981 1872 1983		1558	
			1980 2181 1982 2443			
			2180 2441 2442			
			2680 2681			
Submarines		2466 2508				

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Swept Sine Wave Excitation	1397	Test Facilities 780 2591 992 1833 914 995 206 917 1760 1094 1525 1526 2087 1204 1835 2806 1244 2085 1524	239
Symposia use Proceedings		1234	
Synchronous Motors	687	2324 2674	
Synchronous Vibration	2796	348	Test Fixtures use Test Facilities
System Identification	2791		Test Instrumentation use Test Equipment and Instrumentation
System Identification Techniques	241 1253 775 416 417 258 1511 1513 1025 776 1397 2148 1857		Testing Apparatus use Test Equipment and Instrumentation
			Testing Equipment use Test Equipment and Instrumentation
			Testing Instrumentation use Test Equipment and Instrumentation
	-T-		Testing Machines use Test Equipment and Instrumentation
Tailpipes		128	Testing Techniques 830 871 872 2313 1244 405 186 617 1048 189 1330 1451 1132 883 204 1315 616 1447 1528 269 1450 2301 2282 993 1534 1385 1316 547 1678 1429 1650 41 2592 1533 1834 615 2316 897 1838 1439 2310 991 2593 1984 745 686 1227 2538 59 1600 2541 915 1946 2597 2628 189 1840 1525 2076 2627 1649 2210 1685 2596 1839 2325
Tanker Ships		38	
Tanks (Containers)	340 513 334 1445 873 2245 2013	2729	
Taxiing Effects	231		
Telemetry	1664		Textile Looms 1765 2278
Temperature Effects	331 1832 103 1754 25 696 1441 2432 183 2055 2726 2512 2493 2495	548 949 738 868 1708	Textile Spindles use Spindles
Tennis Rackets use Sports Equipment			Theory of Adaptive Identifiers 2353
Test Data use Experimental Data			Thermal Excitation use Temperature Effects
Test Equipment and Instrumentation	1490 561 2322 953 734 545 546 207 1528 1531 1504 2326		Thermal Insulation 800
			Thermoelasticity 2104
			Thickness Effects use Geometric Effects

Abstract
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 18

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Tilt Pad Bearings		Torsional Vibrations		
583	2218	1570 91 432 3	1565 1006	2008 649
	2688	2080 1431 642 73	1875 1876	1339
Time Delay Spectrometry		1721 1352 113	1995	1419
400		1901 1702 1683	2575	1479
Time-Dependent Excitation		2003		2009
2720 1443	648 329	2463		2599
2403	728 1299	2693		
Time-Dependent Parameters		Torsional Waves		
221 94 2305		1212		
2675				
Time Domain Method		Towed Bodies		
440 21 282 393 1264 695 1306 1227 78 2819		use Towed Systems		
520 201 772 1253 1654 1085 1546 388		Towed Systems	2663	269
840 231 2333 2576 2618				
1370 1311 2666		Towers		
1520 2181		20 21 262 273 1364 2645	2387 18 19	
2370 2791		260 1591 272 1914	2407 598	
2620		2160 812 2504	1128	
Time Series Analysis Method		Tracked Vehicles		
1290 1281		1981 2163		189
Timing Devices	2118	Traction Drives		
		2441 2442		
Timoshenko Theory		Tractors		
2030 633 1704	658	610 611 612 1353 254		
1714	1708	2050 1911		
2704		2180		
Tire Characteristics		2680		
823 1984		Traffic Induced Vibrations		
			528	
Tires		Traffic Noise		
632 633 1984		142 483 1174 1635	1377 2528	
1602 2193		462 623 1774		
Tools	298	1172 1173		
		1243		
Torque		Trailers		
671 2082 784	1877	1382 254	1377	
Torsional Excitation		1604		
		2414		
687	329	Trains		
	1549	use Railroad Trains		
Torsional Response		Transducers		
2350 2682 523 324 15 2226 507	1589	401 2073 1234 1235 1516 1517 1518 2799		
1353 2384 785		581 1845 2586 2587 2588		
Transfer Functions				
		1573	2278 249	
			2319	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Transfer Matrix Method	1731	1372	1285	1738	879	Trucks	831	612	293	294	1385	1606	1377	1308		
			1565				1472	613	1384							
							1942	1103	1604							
									1643							
Transformation Techniques	181		1287			Trusses										
Transient Analysis			1735	1016						323						
			2525			Tube Arrays	2510	2401	2262	883	1434		116	1827		
Transient Excitation	1232	1984	936	2167			2704				2016	2017		2739		
Transient Response	2720	231	233	2304	725	1026	1337	368	319	Tubes	1750	341	882	303	304	
	241		433	2724			1567	728	1549		2740	401	1422	883	514	
	2611		753				2657	2818	1889			1751	1752	953	1424	
			1023										1745	885	306	
			1323										1747	1748	1749	
			1383										2027	2478		
			2623										2237	2738		
			2773										2737			
Translational Response			1445			Tuned Dampers							1486	1247		
						Tuning	410	491	492	3	2214	1415	1336		1108	
							2202		333	2205	2206				1139	
Transmissibility						Tunnels										
use Transmissivity													1593	2394		
Transmission Lines													2393			
	1692	1124	2236		18	19	Turbine Blades	1660	81	2362						
			2476					2200	2201	2452	494	2205	2196	1657	1658	1659
Transportation								2210	2211		2214	2455	2206	2457	2208	2449
use Transportation Vehicles									2451		2454		2456			
Transportation Effects			806		2439	Turbine Components	1012				2155	2156				
Transportation Systems						Turbine Engines	2272									
use Transportation Vehicles																
Transportation Vehicles		2473	76			Turbines	431	2			5		1277		2579	
							2341	2142			1055					
Transverse Shear Deformation Effects	870	1701	322	653	1734	2705	96	507	318	99	Turbofan Engines					
	1730	2731	652	673	2484		866		328	2189	1860	2632	1393	2634		128
								508	2509		2743					
		1723						858								
Trees (Plants)			1457			Turbofans					2743					
Triangular Bodies						Turbogenerators	1010		2122	2123						2129
	101						2140		2132							
Truck Tires			633				2150		2152							
									2332							
									2342							

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1328 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

Turbojet Engines	2558	Underride Guards	
		use Guard Rails	
Turbomachinery		Underwater Explosions	
1420 1662 2133 4 1035 1336 7 248 1879	2543 164 165 2466	159	
2292 2633 784 317 2138 2139		169	
2344			
Turbomachinery Blades		Underwater Sound	
use Rotor Blades (Turbomachinery)		150 521 1163 1164 145 146 147 708 709	
Turbulence		710 711 1463 1464 705 706 707 1168 1169	
100 2631 352 2353 5 1076 847 1178 899		1170 971 2364 895 896 1777 2078	
900 2682 2753 2752 2765 2766		1820 2534 1465 1466 2367 2268	
		2764 1775 1776 2728	
Two-Degree of Freedom Systems	725	2756	
Two Microphone Technique		Underwater Structures	
1520 751 903 514	2250 511 872 163 1104 855 856 27 488 1029		
2570 1831 2583 2024	2410 981 2663	987 2719	
2574			
-U-		Unified Balancing Approach	2338
Ultrasonic Techniques		Universal Joints	
980 993 1685 876 877 988 989	2125		
990 2603 2417 1518 1839			
1840			
Ultrasonic Tests		Urban Noise	
use Ultrasonic Techniques		141	2528
Ultrasonic Vibration			
	1686 2587 2588 2079		
	2496	311 315 316 1427 1428 89	
Unbalanced Mass Response		421 505 1426 2469	
430 1 2 2463	1327 1328 1329	1425	
2130 581	2218 2219		
2131			
Undamped Structures		Vanes	
	664 368	1662 2635 2377	
	2568		
Underground Explosions		Variable Amplitude Excitation	87
600 922	1908 929		
910			
2040			
Underground Structures		Variable Cross Section	
450 441 442 443 444 445 446 447 448 449	2190 331 672 104 95 866 1707 1718 109		
1450 921 2392 1593 924 865 796 1447 1908 1909	2701 1125 1666 2707 2018		
2393 1594 2475 2394	1907		
Variational Methods		Variable Material Properties	
	1740 411 1284	2480 723	
	216 407		
	226		

Abstract
Numbers: 1-244 246-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2360 2370-2629 2630-2831

Volume 18

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Velocity		Vibration Generation	
	2536		2638 2469
Ventilation		Vibration Isolation	
	353	70 1972 1973 2464 835 2182	
Vessels (Ships) use Ships		Vibration Isolators	
		533	2187 298 2678
Vibrating Foundations	1905 1057 678	Vibration Measurement	
		2071 482 1664 405 746 477 48 579 2080 2321 1522 905 1346 478 1892 1225 2576 528 2716	
Vibration Absorbers use Vibration Absorption (Equipment)		Vibration Meters	
	73 74 1755	489	2071
Vibration Analysis		Vibration Monitoring	
2450 101 282 223 94 635 576 397 198 199 2510 671 772 843 104 1985 726 407 508 779 2580 721 1682 1723 1284 2405 2106 647 578 2679 871 2222 1853 2554 2505 2166 677 748 2769 1921 2712 2133 2714 2725 2576 747 1338 2121 2153 1987 1478 2471 2213 2137 2238 2487 2718 2577 2808 2697 2707		747	
		Vibration Prediction	
		2051 1034 1944	117
Vibration Control		Vibration Probes	
290 1101 482 373 244 55 1646 1087 18 1349 610 1441 722 1043 2374 135 1976 1487 178 1579 2430 1911 2372 1343 845 2136 1977 1618 2169 2051 2493 1105 2236 2277 1898 2429 2691 1455 2397 2398 2215		2584	
		Vibration Recording	
		1652	
Vibration Dampers		Vibration Reduction use Vibration Control	
	2558		
Vibration Damping		Vibration Resonance use Natural Frequencies	
470 292 183 534 1375	1487 1069		
Vibration Detectors	2798 2799	Vibration Response	
		940 111 1002 103 1330 941 1710 1021	325 786 527 2358 459 1575 1786 817 2317
Vibration Effects	435 426	Vibration Signatures	
			2579
Vibration Excitation		Vibration Source Identification	
830 902 293 294 2762 1473 484 1633	68 69 458	1331 2143	
Vibration Frequencies		Vibration Spectra use Vibration Response Spectra	
870	1719		
		Vibration Tests	
		800 2322 23 1524 175 206 17 438 49 1660 2792 1833 1904 1525 2323 2415	127 2428 189 267 2438 239 1147 559 2087 1479 1609

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

Vibration Transfer		Viscous Damping	
2193		1940 181 1482 73 1264 2185 1046 1187 368	
Vibration Tuning	2169	791 1502 2773	2557 1978
			2388
Vibrators (Machinery)			2438
252			
Vibratory Conveyors		Vortex-Induced Excitation	2488
use Vibrators (Machinery) and			
Materials Handling Equipment			
Vibratory Stress Relief		Vortex-Induced Vibration	27
783		2511 1433	127
Vibratory Stresses		Vortex Shedding	
1653		2631 1773	1396 2488
Vibratory Techniques		2423	2638
1061	428 429		
2651	2118		
Vibratory Tools	2119	Vulnerability	39
		160 42 243	2386 2039
Vibro-Impact Systems	2485		
		-W-	
Vibromotors	685	Walls	
		890 1761 134 45 2746 2247 518 929	
Vibrothermographic Techniques		2020 1771 1762 2264 2265	2019
1540 402		2520 2021 2585	2519
2521			
Viscoelastic Core-Containing Media		Warheads	
1744 2006		2541	
Viscoelastic Damping		Warping	2486 507
372 1183	1578		
1142 2293		Water	2427
Viscoelastic Foundations		Water Hammer	
651 652 2154	657	1753	
Viscoelastic Media		Wave Absorption	1647 738
2781	969	704	
	2299	1104	
Viscoelastic Properties		Wave Analyzers	
320 2561 1812 1813 394 325	2437	1820 195	
2354	1439		
2444	1709	Wave Attenuation	739
		1451 683 886 737	
Viscoplastic Properties		703 1486 1457	
650		1453 2026	
Viscosity Effects	339	Wave Diffraction	
		1160 1461 1212 2814 965 1166 697 1158 389	
		2750 1216 1777	
		2066	
		Wave Dispersion	
		740	

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Wave Energy		799	Wave Transmission		708	1739
1102			1361	504	1145	
2301			2301	744		
1454			1454			
Wave Equation			Weapons Effects			
901	2004		2041	2112	923	2044
Wave Forces			915	916	917	
2410	412	414 1615 816 37 28 119	2536			
		814 1915 1147 2168 269				
		1914 2395 2387 2408 799				
		2014 2488				
Wave Generation			Weapons Systems			
902	1463		2042	2043		
	2533					
Waveguide Analysis			Wear			
1640		2298 2269	940	2681	942	2683
Wave Makers			84	435		
1211						248
Wave Number						1998
use Frequency			Wedges			
Wave Propagation			1166			
350	691 692 693 154 105 346 707 1168 149					
	700 701 1252 963 394 705 1696 737 1748 699					
	710 901 1772 1153 554 1215 1816 1557 1768 739					
	1030 1211 2302 1213 714 1465 2516 1727 2518 969					
	1210 1451 2532 2263 964 1815 1747 2648 1169					
	1470 1471 2543 1154 1825 1817 2748 1769					
	1720 2281 2723 1214 2005 2007 2758 1849					
	1770 2561 1464 2515 2267 2269					
	2330 2701 1704 2477 2279					
	2700 1814 2517 2749					
	2534 2537 2789					
	2744 2757					
Wave Radiation			Wheelchairs			
690	2742 1703 1145	1157 1148 869	1600			
	2535	1777 2518 889				
	2755	2588				
Wave Reflection			Wheels			
971	462 1413 144 1145	1768	1410 1411 632	634 1985	2447	2189
	1771 1593 504 2275		1650 1651			
	704		2190			
	1164		2810			
Wave Scattering			Whipping Phenomena			
390	391 392 393 174 415 696 967 188 1159		2508			
	520 521 742 553 354 695 966 2737 388					
	970 741 1162 743 554 1165	968				
	1170 1161 2733 694 1715	1818				
	2753 704	1838	1912			
	2364	2298	2022			
		2728	2382			
		2778	2522			
		2788	2552			

Abstract

Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1563 1564-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue:	1	2	3	4	5	6	7	8	9	10	11	12
--------	---	---	---	---	---	---	---	---	---	----	----	----

Wind Tunnel Testing
280 262 403 474 85 1617 48 49
2280 1342 755 1358 569
2532

Wind Tunnel Tests
use Wind Tunnel Testing

Wind Tunnels
2591

Wind Turbines
1572 5 1537

Windows
2538

Wing Stores
2671 2422 1624 616

Winkler Foundations
1592

-X-

X-Ray Techniques
2092

-Y-

Yarns
1765

-Z-

Z-Transform Method
1310

Abstract
Numbers: 1-244 245-429 430-578 579-783 784-1032 1033-1326 1327-1583 1584-1873 1874-2119 2120-2369 2370-2629 2630-2831

Volume 16

Issue: 1 2 3 4 5 6 7 8 9 10 11 12

CALENDAR

JANUARY 1985

- 22-24 Annual Reliability and Maintainability Symposium [IES] Philadelphia, PA (IES Hqs.)
- 28-31 3rd International Modal Analysis Conference [Union College] Orlando, FL (Ms. Rae D'Amelio, Union College, Wells House, 1 Union Ave., Schenectady, NY 12308 - (518) 370-6288)
- 29-Feb 1 International Conference on Nondestructive Evaluation in Nuclear Industry, Grenoble, France (J.P. Leunay, COFREND, 32 Boulevard de la Chapelle, 75880 Paris Cedex 18, France)

FEBRUARY 1985

- 25-Mar 1 International Congress and Exposition [SAE] Detroit, MI (SAE Hqs.)

MARCH 1985

- 18-21 30th International Gas Turbine Conference and Exhibit [ASME] Houston, TX (Int'l. Gas Turbine Ctr., Gas Turbine Div., ASME, 4250 Perimeter Park South, Suite 108, Atlanta, GA 30341 - (404) 451-1905)

APRIL 1985

- 1-3 2nd International Symposium on Aeroelasticity and Structural Dynamics [Deutsche Gesellschaft für Luft- und Raumfahrt e.V.] Technical University of Aachen, Germany (Symposium Organizing Secretariate, Deutsche Gesellschaft für Luft- und Raumfahrt, Godesberger Allee 70, D-5300 Bonn 2, W. Germany)
- 8-12 Acoustical Society of America, Spring Meeting [ASA] Austin, TX (ASA Hqs.)
- 15-17 Institute of Acoustics Spring Conference [IOA] York University, UK (IOA, 25 Chambers St., Edinburgh EH1 1HU, UK)
- 15-19 2nd Symp. on Interaction of Non-Nuclear Munitions with Structures [Tyndall AFB, FL; Eglin AFB, FL; Kirtland AFB, NM] Panama City Beach, FL (Ms. L.C. Clouston, Registrar, P.O. Box 1918, Eglin AFB, FL 32542 - (904) 882-5614)

- 22-26 International Symposium on Acoustical Imaging, The Hague, The Netherlands (J. Ridder, P.O. Box 5046, 2600 GA Delft, The Netherlands)

- 29-May 3 31st Annual Technical Meeting and Equipment Exposition [IES] Las Vegas, NV (IES Hqs.)

MAY 1985

- 6-8 4th International Symposium on Hand-Arm Vibration [Finnish Inst. of Occupational Health] Helsinki, Finland (I. Pyykkö, Inst. of Occupational Health, Laajalahti 1, 01620, Vantaa 62, Finland)
- 6-9 American Society of Lubrication Engineers, 40th Annual Meeting [ASLE] Las Vegas, NV (ASLE Hqs.)
- 22-24 Machinery Vibration Monitoring and Analysis Meeting [Vibration Institute] New Orleans, LA (Dr. Ronald L. Eshleman, Director, The Vibration Institute, 101 W. 55th St., Suite 206, Clarendon Hills, IL 60514 - (312) 654-2254)

JUNE 1985

- 3-5 NOISE-CON 85 [Institute of Noise Control Engineering and Ohio State University] Columbus, OH (NOISE-CON 85, Dept. of Mech. Engrg., Ohio State Univ., 206 W. 18th Ave., Columbus, OH 43210 - (614) 422-1910)
- 24-26 2nd National Conference and Workshop on Tailoring Environmental Standards to Control Contract Requirements [IES] Leesburg, VA (IES Hqs.)

JULY 1985

- 2-4 Ultrasonics International '85, Kings College, London (Z. Novak, Ultrasonics, P.O. Box 63, Westbury House, Bury St., Guildford, Surrey GU2 5BH, England)
- 11-13 International Compressor Engineering Conference, Lafayette, IN (Purdue University, W. Lafayette, IN - (317) 494-2132)

AUGUST 1985

- 5-10 SAE West Coast International Meeting [SAE] Portland, OR (SAE Hqs.)

CALENDAR ACRONYM DEFINITIONS AND ADDRESSES OF SOCIETY HEADQUARTERS

AHS:	American Helicopter Society 1325 18 St. N.W. Washington, D.C. 20036	IMechE:	Institution of Mechanical Engineers 1 Birdcage Walk, Westminster, London SW1, UK
AIAA:	American Institute of Aeronautics and Astronautics 1633 Broadway New York, NY 10019	IFToMM:	International Federation for Theory of Machines and Mechanisms U.S. Council for TMM c/o Univ. Mass., Dept. ME Amherst, MA 01002
ASA:	Acoustical Society of America 335 E. 45th St. New York, NY 10017	INCE:	Institute of Noise Control Engineering P.O. Box 3206, Arlington Branch Poughkeepsie, NY 12603
ASCE:	American Society of Civil Engineers United Engineering Center 345 E. 47th St. New York, NY 10017	ISA:	Instrument Society of America 67 Alexander Dr. Research Triangle Park, NC 27709
ASLE:	American Society of Lubrication Engineers 838 Busse Highway Park Ridge, IL 60068	SAE:	Society of Automotive Engineers 400 Commonwealth Dr. Warrendale, PA 15096
ASME:	American Society of Mechanical Engineers United Engineering Center 345 E. 47th St. New York, NY 10017	SEE:	Society of Environmental Engineers Owles Hall, Buntingford, Hertz. SG9 9PL, England
ASTM:	American Society for Testing and Materials 1916 Race St. Philadelphia, PA 19103	SESA:	Society for Experimental Stress Analysis 14 Fairfield Dr. Brookfield Center, CT 06805
ICF:	International Congress on Fracture Tohoku University Sendai, Japan	SNAME:	Society of Naval Architects and Marine Engineers 74 Trinity Pl. New York, NY 10006
IEEE:	Institute of Electrical and Electronics Engineers United Engineering Center 345 E. 47th St. New York, NY 10017	SPE:	Society of Petroleum Engineers 6200 N. Central Expressway Dallas, TX 75206
IES:	Institute of Environmental Sciences 940 E. Northwest Highway Mt. Prospect, IL 60056	SVIC:	Shock and Vibration Information Center Naval Research Laboratory Code 5804 Washington, D.C. 20375

* U.S. GOVERNMENT PRINTING OFFICE: 1984-461-639-011

PUBLICATION POLICY

Unsolicited articles are accepted for publication in the **Shock and Vibration Digest**. Feature articles should be tutorials and/or reviews of areas of interest to shock and vibration engineers. Literature review articles should provide a subjective critique/summary of papers, patents, proceedings and reports of a pertinent topic in the shock and vibration field. A literature review should stress important recent technology. Only pertinent literature should be cited. Illustrations are encouraged. Detailed mathematical derivations are discouraged; rather, simple formulas representing results should be used. When complex formulas cannot be avoided, a functional form should be used so that readers will understand the interaction between parameters and variables.

Manuscripts must be typed (double-spaced) and figures attached. It is strongly recommended that line figures be rendered in ink or heavy pencil and neatly labeled. Photographs must be unscreened glossy black and white prints. The format for references shown in DIGEST articles is to be followed.

Manuscripts must begin with a brief abstract, or summary. Only material referred to in the text should be included in the list of References at the end of the article. References should be cited in text by consecutive numbers in brackets, as in the example below.

Unfortunately, such information is often unreliable, particularly statistical data pertinent to a reliability assessment, as has been previously noted [1].

Critical and certain related excitations were first applied to the problem of assessing system reliability almost a decade ago [2]. Since then, the variations that have been developed and the practical applications that have been explored [3-7] indicate that . . .

The format and style for the list of References at the end of the article are as follows:

- each citation number as it appears in text (not in alphabetical order)
- last name of author/editor followed by initials or first name
- titles of articles within quotations, titles of books underlined

- abbreviated title of journal in which article was published (see Periodicals Scanned list in January, June, and December issues)
- volume, issue number, and pages for journals; publisher for books
- year of publication in parentheses

A sample reference list is given below.

1. Platzer, M.F., "Transonic Blade Flutter - A Survey," *Shock Vib. Dig.*, 7 (7), pp 97-106 (July 1975).
2. Bisplinghoff, R.L., Ashley, H., and Halfman, R.L., Aeroelasticity, Addison-Wesley (1955).
3. Jones, W.P., (Ed.), "Manual on Aeroelasticity," Part II, *Aerodynamic Aspects*, Advisory Group Aeronaut. Res. Dev. (1962).
4. Lin, C.C., Reissner, E., and Tsien, H., "On Two-Dimensional Nonsteady Motion of a Slender Body in a Compressible Fluid," *J. Math. Phys.*, 27 (3), pp 220-231 (1948).
5. Landahl, M., Unsteady Transonic Flow, Pergamon Press (1961).
6. Miles, J.W., "The Compressible Flow Past an Oscillating Airfoil in a Wind Tunnel," *J. Aeronaut. Sci.*, 23 (7), pp 671-678 (1956).
7. Lane, F., "Supersonic Flow Past an Oscillating Cascade with Supersonic Leading Edge Locus," *J. Aeronaut. Sci.*, 24 (1), pp 65-66 (1957).

Articles for the DIGEST will be reviewed for technical content and edited for style and format. Before an article is submitted, the topic area should be cleared with the editors of the DIGEST. Literature review topics are assigned on a first come basis. Topics should be narrow and well-defined. Articles should be 3000 to 4000 words in length. For additional information on topics and editorial policies, please contact:

Milda Z. Tamulionis
Research Editor
Vibration Institute
101 W. 55th Street, Suite 206
Clarendon Hills, Illinois 60514